

Formal Language Theory

Integrating Experimentation and Proof

Alley Stoughton

Draft of September 2018

Copyright © 2018 Alley Stoughton

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.3 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts.

The LATEX source of this book is part of the Forlan distribution, which is available on the Web at http://alleystoughton.us/forlan. A copy of the GNU Free Documentation License is included in the Forlan distribution.

Contents

Preface						
1	Mat	hemat	cical Background	1		
	1.1	Basic S	Set Theory	1		
		1.1.1	Describing Sets by Listing Their Elements	1		
		1.1.2	Sets of Numbers	1		
		1.1.3	Relationships between Sets	2		
		1.1.4	Set Formation	3		
		1.1.5	Operations on Sets	4		
		1.1.6	Relations and Functions	6		
		1.1.7	Set Cardinality	10		
		1.1.8	Data Structures	14		
		1.1.9	Notes	16		
	1.2	Induct	ion	16		
		1.2.1	Mathematical Induction	16		
		1.2.2	Strong Induction	17		
		1.2.3	Well-founded Induction	20		
		1.2.4	Notes	23		
	1.3	Induct	ive Definitions and Recursion	23		
		1.3.1	Inductive Definition of Trees	24		
		1.3.2	Recursion	27		
		1.3.3	Paths in Trees	31		
		1.3.4	Notes	33		
Bibliography						
Index						

List of Figures

1.1 Example Diagonalization Table for Cardinality Proof	1.1	Example Diagona	alization Table	for Cardinalit	v Proof		1
---	-----	-----------------	-----------------	----------------	---------	--	---

Preface

Background

Since the 1930s, the subject of formal language theory, also known as automata theory, has been developed by computer scientists, linguists and mathematicians. Formal languages (or simply languages) are sets of strings over finite sets of symbols, called alphabets, and various ways of describing such languages have been developed and studied, including regular expressions (which "generate" languages), finite automata (which "accept" languages), grammars (which "generate" languages) and Turing machines (which "accept" languages). For example, the set of identifiers of a given programming language is a formal language—one that can be described by a regular expression or a finite automaton. And, the set of all strings of tokens that are generated by a programming language's grammar is another example of a formal language.

Because of its applications to computer science, most computer science programs offer both undergraduate and graduate courses in this subject. Perhaps the best known applications are to compiler construction. For example, regular expressions and finite automata are used when specifying and implementing lexical analyzers, and grammars are used to specify and implement parsers. Finite automata are used when designing hardware and network protocols. And Turing machines—or other machines/programs of equivalent power—are used to formalize the notion of algorithm, which in turn makes possible the study of what is, and is not, computable.

Formal language theory is largely concerned with algorithms, both ones that are explicitly presented, and ones implicit in theorems that are proved constructively. In typical courses on formal language theory, students apply these algorithms to toy examples by hand, and learn how they are used in applications. Although much can be achieved by a paper-and-pencil approach to the subject, students would obtain a deeper understanding of the subject if they could experiment with the algorithms of formal language theory using computer tools.

Consider, e.g., a typical exercise of a formal language theory class in which students are asked to synthesize a deterministic finite automaton that accepts some language, L. With the paper-and-pencil approach, the student is obliged

viii Preface

to build the machine by hand, and then (hopefully) prove it correct. But, given the right computer tools, another approach would be possible. First, the student could try to express L in terms of simpler languages, making use of various language operations (e.g., union, intersection, difference, concatenation, closure). The student could then synthesize automata accepting the simpler languages, enter these machines into the system, and then combine these machines using operations corresponding to the language operations used to express L. Finally, the resulting machine could be minimized. With some such exercises, a student could solve the exercise in both ways, and could compare the results. Other exercises of this type could only be solved with machine support.

Integrating Experimentation and Proof

To support experimentation with formal languages, I designed and implemented a computer toolset called Forlan [Sto05, Sto08]. Forlan is implemented in the functional programming language Standard ML (SML) [MTHM97, Pau96], a language whose notation and concepts are similar to those of mathematics. Forlan is a library on top of the Standard ML of New Jersey (SML/NJ) implementation of SML [AM91]. It's used interactively, and users are able to extend Forlan by defining SML functions.

In Forlan, the usual objects of formal language theory—finite automata, regular expressions, grammars, labeled paths, parse trees, etc.—are defined as abstract types, and have concrete syntax. Instead of Turing machines, Forlan implements a simple functional programming language of equivalent power, but which has the advantage of being much easier to program in than Turing machines. Programs are also abstract types, and have concrete syntax. Although mainly *not* graphical in nature, Forlan includes the Java program JForlan, a graphical editor for finite automata and regular expression, parse and program trees. It can be invoked directly, or via Forlan.

Numerous algorithms of formal language theory are implemented in Forlan, including conversions between regular expressions and different kinds of automata, the usual operations (e.g., union) on regular expressions, automata and grammars, equivalence testing and minimization of deterministic finite automata, a general parser for grammars, etc. Forlan provides support for regular expression simplification, although the algorithms used are works in progress. It also implements the functional programming language used as a substitute for Turing machines.

This undergraduate-level textbook and Forlan were designed and developed together. I have attempted to keep the conceptual and notational distance between the textbook and toolset as small as possible. The book treats most concepts and algorithms both theoretically, especially using proof, and through experimentation, using Forlan.

In contrast to some books on formal language theory, the book emphasizes

Preface ix

the concrete over the abstract, providing numerous, fully worked-out examples of how regular expressions, finite automata, grammars and programs can be designed and proved correct. In my view, students are most able to learn how to write proofs—and to see the benefit of doing so—if their proofs are about things that they have designed.

I have also attempted to simplify the foundations of the subject, using alternative definitions when needed. E.g., finite automata are defined in such a way that they form a set (as opposed to a proper class), and so that more restricted forms of automata (e.g., deterministic finite automata (DFAs)) are proper subsets of that set. And finite automata are given semantics using labeled paths, from which the traditional δ notation is derived, in the case of DFAs. Furthermore, the book treats the set theoretic foundations of the subject more rigorously than is typical.

Readers of this book are assumed to have significant experience reading and writing informal mathematical proofs, of the kind one finds in mathematics books. This experience could have been gained, e.g., in courses on discrete mathematics, logic or set theory. The book assumes no previous knowledge of Standard ML. In order to understand and extend the implementation of Forlan, though, one must have a good working knowledge of Standard ML, as could be obtained by working through [Pau96] or [Ull98].

Drafts of this book were successfully used at Kansas State University in a semester long, undergraduate course on formal language theory.

Outline of the Book

The book consists of five chapters. Chapter 1, *Mathematical Background*, consists of the material on set theory, induction and recursion, and trees and inductive definitions that is required in the remaining chapters.

In Chapter ??, Formal Languages, we say what symbols, strings, alphabets and (formal) languages are, show how to use various induction principles to prove language equalities, and give an introduction to the Forlan toolset. The remaining three chapters introduce and study more restricted sets of languages.

In Chapter ??, Regular Languages, we study regular expressions and languages, five kinds of finite automata, algorithms for processing and converting between regular expressions and finite automata, properties of regular languages, and applications of regular expressions and finite automata to searching in text files, lexical analysis, and the design of finite state systems.

In Chapter ??, Context-free Languages, we study context-free grammars and languages, algorithms for processing grammars and for converting regular expressions and finite automata to grammars, top-down (recursive descent) parsing, and properties of context-free languages. We prove that the set of context-free languages is a proper superset of the set of regular languages.

x Preface

Finally, in Chapter ??, Recursive and Recursively Enumerable Languages, we study the functional programming language that we use instead of Turing machines to define the recursive and recursively enumerable languages. We study algorithms for processing programs and for converting grammars to programs, and properties of recursive and recursively enumerable languages. We prove that the set of context-free languages is a proper subset of the set of recursive languages, that the set of recursive languages is a proper subset of the set of recursively enumerable languages, and that there are languages that are not recursively enumerable. Furthermore, we show that there are problems, like the halting problem (the problem of determining whether a program halts when run on a given input), that can't be solved by programs.

Further Reading and Related Work

This book covers most of the material that is typically presented in an undergraduate course on formal language theory. On the other hand, typical textbooks on formal language theory cover much more of the subject than we do. Readers who are interested in learning more, or who would like to be exposed to alternative presentations of some of the material in this book, should consult one of the many fine books on formal language theory, such as [HMU01, Koz97, LP98, Mar91, Lin01].

Neil Jones [Jon97] pioneered the use of a programming language with structured data as an alternative to Turing machines for studying the limits of what is computable. In Chapter ??, we have followed Jones's approach in some ways. On the other hand, our programming language is functional, not imperative (assignment-oriented), and it has explicit support for the symbols and strings of formal language theory.

The existing formal languages toolsets fit into two categories. In the first category are tools, like JFLAP [BLP⁺97, HR00, Rod06], Pâté [BLP⁺97, HR00], the Java Computability Toolkit [RHND99], and Turing's World [BE93], that are graphically oriented and help students work out relatively small examples. The books [Rod06] (on JFLAP) and [Lin01] (an introduction to formal language theory) are intended to be used in conjunction with each other. The second category consists of toolsets that, like Forlan, are embedded in programming languages, and so support sophisticated experimentation with formal languages. Toolsets in this category include Automata [Sut92], Grail+ [RW94, RWYC17], HaLeX [Sar02], Leiß's Automata Library [Lei10] and Vaucanson [LRGS04]. I am not aware of other textbook/toolset packages whose toolsets are members of this second category.

Preface xi

Notes, Exercises and Website

In the "notes" subsections that conclude most sections of the book, I have restricted myself to describing how the book's approach differs from standard practice. Readers interested in the history of the subject can consult [HMU01, Koz97, LP98].

The book contains numerous fully worked-out examples, many of which consist of designing and proving the correctness of regular expressions, finite automata, grammars and programs. Similar exercises, as well as other kinds of exercises, are scattered throughout the book.

The Forlan website

http://alleystoughton.us/forlan

contains:

- instructions for downloading and installing the Forlan toolset, and JForlan;
- the Forlan manual;
- instructions for reporting errors or making suggestions; and
- the Forlan distribution, including the source for Forlan and JForlan, as well as the LATEX source for this book.

Acknowledgments

Leonard Lee and Jessica Sherrill designed and implemented graphical editors for Forlan finite automata (JFA), and regular expression and parse trees (JTR), respectively. Their work was unified and enhanced (of particular note was the addition of support for program trees) by Srinivasa Aditya Uppu, resulting in an initial version of JForlan. Subsequently, Kenton Born carried out a major redevelopment of JForlan, resulting in JForlan Version 1.0. A further revision, by the author, led to JForlan Version 2.0.

It is a pleasure to acknowledge helpful discussions relating to the Forlan project with Eli Fox-Epstein, Brian Howard, Rod Howell, John Hughes, Nathan James, Patrik Jansson, Jace Kohlmeier, Dexter Kozen, Matthew Miller, Aarne Ranta, Ryan Stejskal, Colin Stirling, Lucio Torrico and Lyn Turbak. Much of this work was done while I was employed by Kansas State University, and some of the work was done while I was on sabbatical at the Department of Computing Science of Chalmers University of Technology.

Chapter 1

Mathematical Background

This chapter consists of the material on set theory, induction, trees, inductive definitions and recursion that is required in the remaining chapters.

1.1 Basic Set Theory

In this section, we will cover the material on sets, relations, functions and data structures that will be needed in what follows. Much of this material should be at least partly familiar.

1.1.1 Describing Sets by Listing Their Elements

We write \emptyset for the *empty set*—the set with no elements. Finite sets can be described by listing their elements inside set braces: $\{x_1, \ldots, x_n\}$. E.g., $\{3\}$ is the *singleton set* whose only element is 3, and $\{1, 3, 5, 7\}$ is the set consisting of the first four odd numbers.

1.1.2 Sets of Numbers

We write:

- \mathbb{N} for the set $\{0, 1, \ldots\}$ of all natural numbers;
- \mathbb{Z} for the set $\{\ldots, -1, 0, 1, \ldots\}$ of all integers;
- \bullet \mathbb{R} for the set of all real numbers.

Note that, for us, 0 is a natural number. This has many pleasant consequences, e.g., that the size of a finite set or the length of a list will always be a natural number.

1.1.3 Relationships between Sets

As usual, we write $x \in Y$ to mean that x is one of the elements (members) of the set Y. Sets A and B are equal (A = B) iff (if and only if) they have the same elements, i.e., for all $x, x \in A$ iff $x \in B$.

Suppose A and B are sets. We say that:

- A is a subset of B $(A \subseteq B)$ iff, for all $x \in A$, $x \in B$;
- A is a proper subset of B $(A \subseteq B)$ iff $A \subseteq B$ but $A \neq B$.

In other words: A is a subset of B iff every everything in A is also in B, and A is a proper subset of B iff everything in A is in B, but there is at least one element of B that is not in A.

For example, $\emptyset \subseteq \mathbb{N}$, $\mathbb{N} \subseteq \mathbb{N}$ and $\mathbb{N} \subseteq \mathbb{Z}$. The definition of \subseteq gives us the most common way of showing that $A \subseteq B$: we suppose that $x \in A$, and show (with no additional assumptions about x) that $x \in B$. Similarly, if we want to show that A = B, it will suffice to show that $A \subseteq B$ and $B \subseteq A$, i.e., that everything in A is in B, and everything in B is in A. Of course, we can also use the usual properties of equality to show set equalities. E.g., if A = B and B = C, we have that A = C.

Note that, for all sets A, B and C:

- if $A \subseteq B \subseteq C$, then $A \subseteq C$;
- if $A \subseteq B \subseteq C$, then $A \subseteq C$;
- if $A \subseteq B \subseteq C$, then $A \subseteq C$;
- if $A \subseteq B \subseteq C$, then $A \subseteq C$.

Given sets A and B, we say that:

- A is a superset of B $(A \supseteq B)$ iff, for all $x \in B$, $x \in A$;
- A is a proper superset of B $(A \supseteq B)$ iff $A \supseteq B$ but $A \neq B$.

Of course, for all sets A and B, we have that: A = B iff $A \supseteq B \supseteq A$; and $A \subseteq B$ iff $B \supseteq A$. Furthermore, for all sets A, B and C:

- if $A \supseteq B \supseteq C$, then $A \supseteq C$;
- if $A \supseteq B \supsetneq C$, then $A \supsetneq C$;
- if $A \supseteq B \supseteq C$, then $A \supseteq C$;
- if $A \supseteq B \supseteq C$, then $A \supseteq C$.

1.1.4 Set Formation

We will make extensive use of the $\{\cdots \mid \cdots\}$ notation for forming sets. Let's consider two representative examples of its use.

For the first example, let

$$A = \{ n \mid n \in \mathbb{N} \text{ and } n^2 \ge 20 \} = \{ n \in \mathbb{N} \mid n^2 \ge 20 \}.$$

(where the third of these expressions abbreviates the second one). Here, n is a bound variable and is universally quantified—changing it uniformly to m, for instance, wouldn't change the meaning of A. By the definition of A, we have that, for all n,

$$n \in A$$
 iff $n \in \mathbb{N}$ and $n^2 \ge 20$.

Thus, e.g.,

$$5 \in A$$
 iff $5 \in \mathbb{N}$ and $5^2 > 20$.

Since $5 \in \mathbb{N}$ and $5^2 = 25 \ge 20$, it follows that $5 \in A$. On the other hand, $5.5 \notin A$, since $5.5 \notin \mathbb{N}$, and $4 \notin A$, since $4^2 \not \ge 20$.

For the second example, let

$$B = \{ n^3 + m^2 \mid n, m \in \mathbb{N} \text{ and } n, m \ge 1 \}.$$

Note that $n^3 + m^2$ is a term (expression), rather than a variable. The variables n and m are existentially quantified, rather than universally quantified, so that, for all l,

$$l \in B$$
 iff $l = n^3 + m^2$, for some n, m such that $n, m \in \mathbb{N}$ and $n, m \ge 1$ iff $l = n^3 + m^2$, for some $n, m \in \mathbb{N}$ such that $n, m \ge 1$.

Thus, to show that $9 \in B$, we would have to show that

$$9 = n^3 + m^2$$
 and $n, m \in \mathbb{N}$ and $n, m \ge 1$,

for some values of n, m. And, this holds, since $9 = 2^3 + 1^2$ and $2, 1 \in \mathbb{N}$ and 2, 1 > 1.

We use set formation in the following definition. Given $n, m \in \mathbb{Z}$, we write [n:m] for $\{l \in \mathbb{Z} \mid l \geq n \text{ and } l \leq m\}$. Thus [n:m] is all of the integers that are at least n and no more than m. For example, [-2:1] is $\{-2, -1, 0, 1\}$ and [3:2] is \emptyset .

Some uses of the $\{\cdots \mid \cdots\}$ notation are too "big" to be sets, and instead are proper classes. A class is a collection of universe elements, and a class is proper iff it is not a set. E.g., $\{A \mid A \text{ is a set and } A \not\in A\}$ is a proper class: assuming that it is a set is inconsistent—makes it possible to prove anything. This is the so-called Russell's Paradox. To know that a set formation is valid, it suffices to find a set that includes all the elements in the class being defined. E.g., the above set formations are valid, because the classes being defined are subsets of \mathbb{N} .

1.1.5 Operations on Sets

Next, we consider some standard operations on sets. Recall the following operations on sets A and B:

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

$$A \cap B = \{ x \mid x \in A \text{ and } x \in B \}$$
 (intersection)

$$A - B = \{ x \in A \mid x \notin B \}$$
 (difference)

$$A \times B = \{ (x, y) \mid x \in A \text{ and } y \in B \}$$
 (product)

$$\mathcal{P} A = \{ X \mid X \subseteq A \}$$
 (power set).

The axioms of set theory assert that all of these set formations are valid (intersection and difference are obviously valid).

Of course, union and intersection are both commutative and associative $(A \cup B = B \cup A, (A \cup B) \cup C = A \cup (B \cup C), A \cap B = B \cap A \text{ and } (A \cap B) \cap C = A \cap (B \cap C),$ for all sets A, B, C). Furthermore, we have that union is idempotent $(A \cup A = A,$ for all sets A), and that \emptyset is the identity for union $(\emptyset \cup A = A = A \cup \emptyset, A)$ for all sets A). Also, intersection is idempotent $(A \cap A = A, A)$ for all sets A), and $A \cap A = A$ for all sets A.

It is easy to see that, for all sets X and Y, $X \subseteq X \cup Y$ and $Y \subseteq X \cup Y$. We say that sets X and Y are *disjoint* iff $X \cap Y = \emptyset$, i.e., iff X and Y have nothing in common.

A-B is formed by removing the elements of B from A, if necessary. For example, $\{0,1,2\}-\{1,4\}=\{0,2\}$. $A\times B$ consists of all ordered pairs (x,y), where x comes from A and y comes from B. For example, $\{0,1\}\times\{1,2\}=\{(0,1),(0,2),(1,1),(1,2)\}$. Remember that an ordered pair (x,y) is different from $\{x,y\}$, the set containing just x and y. In particular, we have that, for all x,x',y,y',(x,y)=(x',y') iff x=x' and y=y', whereas $\{1,2\}=\{2,1\}$. If A and B have n and m elements, respectively, for $n,m\in\mathbb{N}$, then $A\times B$ will have nm elements. Finally, $\mathcal{P}A$ consists of all of the subsets of A. For example, $\mathcal{P}\{0,1\}=\{\emptyset,\{0\},\{1\},\{0,1\}\}$. If A has n elements, for $n\in\mathbb{N}$, then $\mathcal{P}A$ will have 2^n elements.

We let \times associate to the right, so that, e.g., $A \times B \times C = A \times (B \times C)$. And, we abbreviate $(x_1, (x_2, \dots, (x_{n-1}, x_n) \dots))$ to $(x_1, x_2, \dots, x_{n-1}, x_n)$, thinking of it as an *ordered n-tuple*. For example (x, (y, z)) is abbreviated to (x, y, z), and we think of it as an *ordered triple*.

As an example of a proof involving sets, let's prove the following simple proposition, which says that intersections may be distributed over unions:

Proposition 1.1.1

Suppose A, B and C are sets.

(1)
$$A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$$
.

$$(2) (A \cup B) \cap C = (A \cap C) \cup (B \cap C).$$

Proof. We show (1), the proof of (2) being similar. It will suffice to show that $A \cap (B \cup C) \subseteq (A \cap B) \cup (A \cap C) \subseteq A \cap (B \cup C)$.

 $(A \cap (B \cup C) \subseteq (A \cap B) \cup (A \cap C))$ Suppose $x \in A \cap (B \cup C)$. We must show that $x \in (A \cap B) \cup (A \cap C)$. By our assumption, we have that $x \in A$ and $x \in B \cup C$. Since $x \in B \cup C$, there are two cases to consider.

- Suppose $x \in B$. Then $x \in A \cap B \subseteq (A \cap B) \cup (A \cap C)$, so that $x \in (A \cap B) \cup (A \cap C)$.
- Suppose $x \in C$. Then $x \in A \cap C \subseteq (A \cap B) \cup (A \cap C)$, so that $x \in (A \cap B) \cup (A \cap C)$.

 $((A \cap B) \cup (A \cap C) \subseteq A \cap (B \cup C))$ Suppose $x \in (A \cap B) \cup (A \cap C)$. We must show that $x \in A \cap (B \cup C)$. There are two cases to consider.

- Suppose $x \in A \cap B$. Then $x \in A$ and $x \in B \subseteq B \cup C$, so that $x \in A \cap (B \cup C)$.
- Suppose $x \in A \cap C$. Then $x \in A$ and $x \in C \subseteq B \cup C$, so that $x \in A \cap (B \cup C)$.

Exercise 1.1.2

Suppose A, B and C are sets. Prove that union distributes over intersection, i.e., for all sets A, B and C:

- $(1) \ A \cup (B \cap C) = (A \cup B) \cap (A \cup C).$
- $(2) \ (A\cap B)\cup C=(A\cup C)\cap (B\cup C).$

Next, we consider generalized versions of union and intersection that work on sets of sets. If X is a set of sets, then the *generalized union* of X ($\bigcup X$) is

$$\{ a \mid a \in A, \text{for some } A \in X \}.$$

Thus, to show that $a \in \bigcup X$, we must show that a is in at least one element A of X. For example

$$\bigcup \{\{0,1\},\{1,2\},\{2,3\}\} = \{0,1,2,3\} = \{0,1\} \cup \{1,2\} \cup \{2,3\},$$
$$\bigcup \emptyset = \emptyset.$$

(Again, we rely on set theory's axioms to know this set formation is valid.) If X is a nonempty set of sets, then the generalized intersection of X ($\bigcap X$) is

$$\{a \mid a \in A, \text{for all } A \in X\}.$$

Thus, to show that $a \in \bigcap X$, we must show that a is in every element A of X. For example

$$\bigcap \{\{0,1\},\{1,2\},\{2,3\}\} = \emptyset = \{0,1\} \cap \{1,2\} \cap \{2,3\}.$$

If we allowed $\bigcap \emptyset$, then it would contain all elements a of our universe that are in all of the nonexistent elements of \emptyset , i.e., it would contain all elements of our universe. But this collection is a proper class, not a set. Let's consider the above reasoning in more detail. Suppose a is a universe element. To prove that $a \in A$, for all $A \in \emptyset$, suppose $A \in \emptyset$. But this is a logical contradiction, from which we may prove anything, in particular our desired conclusion, $a \in A$.

1.1.6 Relations and Functions

Next, we consider relations and functions. A *relation* R is a set of ordered pairs. The *domain* of a relation R (**domain** R) is $\{x \mid (x,y) \in R, \text{ for some } y\}$, and the *range* of R (**range** R) is $\{y \mid (x,y) \in R, \text{ for some } x\}$. We say that R is a *relation from* a set X to a set Y iff **domain** $R \subseteq X$ and **range** $R \subseteq Y$, and that R is a *relation on* a set X iff **domain** $X \subseteq X$ iff **domain** $X \subseteq X$ we often write $X \subseteq X$ for $X \subseteq X$ for $X \subseteq X$.

Consider the relation

$$R = \{(0,1), (1,2), (0,2)\}.$$

Then, **domain** $R = \{0,1\}$, **range** $R = \{1,2\}$, R is a relation from $\{0,1\}$ to $\{1,2\}$, and R is a relation on $\{0,1,2\}$. Of course, R is also, e.g., a relation between \mathbb{N} and \mathbb{R} , as well as relation on \mathbb{R} .

We often form relations using set formation. For example, suppose $\phi(x,y)$ is a formula involving variables x and y. Then we can let $R = \{(x,y) \mid \phi(x,y)\}$, and it is easy to show that, for all $x,y,(x,y) \in R$ iff $\phi(x,y)$.

Given a set A, the *identity relation* on A (\mathbf{id}_A) is $\{(x,x) \mid x \in A\}$. For example, $\mathbf{id}_{\{1,3,5\}}$ is $\{(1,1),(3,3),(5,5)\}$. Given relations R and S, the *composition of* S and R ($S \circ R$) is $\{(x,z) \mid (x,y) \in R \text{ and } (y,z) \in S, \text{ for some } y\}$. Intuitively, it's the relation formed by starting with a pair $(x,y) \in R$, following it with a pair $(y,z) \in S$ (one that begins where the pair from R left off), and suppressing the intermediate value y, leaving us with (x,z). For example, if $R = \{(1,1),(1,2),(2,3)\}$ and $S = \{(2,3),(2,4),(3,4)\}$, then from $(1,2) \in R$ and $(2,3) \in S$, we can conclude $(1,3) \in S \circ R$. There are two more pairs in $S \circ R$, giving us $S \circ R = \{(1,3),(1,4),(2,4)\}$. For all sets A, B and C, and relations R and S, if R is a relation from A to B, and S is a relation from B to C, then $S \circ R$ is a relation from A to C.

It is easy to show that \circ is associative and has the identity relations as its identities:

(1) For all sets A and B, and relations R from A to B, $id_B \circ R = R = R \circ id_A$.

(2) For all sets A, B, C and D, and relations R from A to B, S from B to C, and T from C to D, $(T \circ S) \circ R = T \circ (S \circ R)$.

Because of (2), we can write $T \circ S \circ R$, without worrying about how it is parenthesized.

The *inverse* of a relation R (R^{-1}) is the relation $\{(y,x) \mid (x,y) \in R\}$, i.e., it is the relation obtained by reversing each of the pairs in R. For example, if $R = \{(0,1), (1,2), (1,3)\}$, then the inverse of R is $\{(1,0), (2,1), (3,1)\}$. So for all sets A and B, and relations R, R is a relation from A to B iff R^{-1} is a relation from B to A. We also have that, for all sets A and B and relations R from A to B, $(R^{-1})^{-1} = R$. Furthermore, for all sets A, B and C, relations R from A to B, and relations S from B to C, $(S \circ R)^{-1} = R^{-1} \circ S^{-1}$.

A relation R is:

- reflexive on a set A iff, for all $x \in A$, $(x, x) \in R$;
- transitive iff, for all x, y, z, if $(x, y) \in R$ and $(y, z) \in R$, then $(x, z) \in R$;
- symmetric iff, for all x, y, if $(x, y) \in R$, then $(y, x) \in R$;
- antisymmetric iff, for all x, y, if $(x, y) \in R$ and $(y, x) \in R$, then x = y;
- total on a set A iff, for all $x, y \in A$, either $(x, y) \in R$ or $(y, x) \in R$;
- a function iff, for all x, y, z, if $(x, y) \in R$ and $(x, z) \in R$, then y = z.

Note that being antisymmetric is *not* the same as not being symmetric. Suppose, e.g., that $R = \{(0,1), (1,2), (0,2)\}$. Then:

- R is not reflexive on $\{0,1,2\}$, since $(0,0) \notin R$.
- R is transitive, since whenever (x, y) and (y, z) are in R, it follows that $(x, z) \in R$. Since (0, 1) and (1, 2) are in R, we must have that (0, 2) is in R, which is indeed true.
- R is not symmetric, since $(0,1) \in R$, but $(1,0) \notin R$.
- R is antisymmetric, since there are no x, y such that (x, y) and (y, x) are both in R. (If we added (1, 0) to R, then R would not be antisymmetric, since then R would contain (0, 1) and (1, 0), but $0 \neq 1$.)
- R is not total on $\{0,1,2\}$, since $(0,0) \notin R$.
- R is not a function, since $(0,1) \in R$ and $(0,2) \in R$. Intuitively, given an input of 0, it's not clear whether R's output is 1 or 2.

We say that R is a total ordering on a set A iff R is a transitive, antisymmetric and total relation on A. It is easy to see that such an R will also be reflexive on A. Furthermore, if R is a total ordering on A, then R^{-1} is also a total ordering on A

We often use a symbol like \leq to stand for a total ordering on a set A, which lets us use its mirror image, \geq , for its inverse, as well as to write < for the relation on A defined by: for all $x, y \in A$, x < y iff $x \leq y$ but $x \neq y$. < is a strict total ordering on A, i.e., a transitive relation on A such that, for all $x, y \in A$, exactly one of x < y, x = y and y < x holds. We write > for the inverse of <. We can also start with a strict total ordering < on A, and then define a total ordering \leq on A by: $x \leq y$ iff x < y or x = y. The relations \leq and < on the natural numbers are examples of such relations.

The relation

$$f = \{(0,1), (1,2), (2,0)\}$$

is a function. We think of it as sending the input 0 to the output 1, the input 1 to the output 2, and the input 2 to the output 0.

If f is a function and $x \in \operatorname{\mathbf{domain}} f$, we write f x for the application of f to x, i.e., the unique y such that $(x,y) \in f$. We say that f is a function from a set X to a set Y iff f is a function, $\operatorname{\mathbf{domain}} f = X$ and $\operatorname{\mathbf{range}} f \subseteq Y$. Such an f is also a function from X to $\operatorname{\mathbf{range}} f$. We write $X \to Y$ for the set of all functions from X to Y. If A has n elements and B has m elements, for $n, m \in \mathbb{N}$, then $A \to B$ will have m^n elements.

For the f defined above, we have that f0=1, f1=2, f2=0, f is a function from $\{0,1,2\}$ to $\{0,1,2\}$, and $f \in \{0,1,2\} \rightarrow \{0,1,2\}$. Of course, f is also in $\{0,1,2\} \rightarrow \mathbb{N}$, but it is not in $\mathbb{N} \rightarrow \{0,1,2\}$.

Exercise 1.1.3

Suppose X is a set, and $x \in X$. What are the elements of $\emptyset \to X$, $X \to \emptyset$, $\{x\} \to X$ and $X \to \{x\}$? Prove that your answers are correct.

We let \to associate to the right and have lower precedence than \times , so that, e.g., $A \times B \to C \times D \to E \times F$ means $(A \times B) \to ((C \times D) \to (E \times F))$. An element of this set takes in a pair (a,b) in $A \times B$, and returns a function that takes in a pair (c,d) in $C \times D$, and returns an element of $E \times F$.

Suppose $f, g \in A \to B$. It is easy to show that f = g iff, for all $x \in A$, $f = g \cdot x$. This is the most common way of showing the equality of functions.

Given a set A, it is easy to see that id_A , the identity relation on A, is a function from A to A, and we call it the *identity function* on A. It is the function that returns its input. Given sets A, B and C, if f is a function from A to B, and g is a function from B to C, then the composition $g \circ f$ of (the relations) g and g is the function g from g to g such that g from g to g from g to g from g to g from g

Because of how composition of relations works, we have that \circ is associative and has the identity functions as its identities:

- (1) For all sets A and B, and functions f from A to B, $id_B \circ f = f = f \circ id_A$.
- (2) For all sets A, B, C and D, and functions f from A to B, g from B to C, and h from C to D, $(h \circ g) \circ f = h \circ (g \circ f)$.

Because of (2), we can write $h \circ g \circ f$, without worrying about how it is parenthesized. It is the function that runs f, then g, then h, in sequence.

Given $f \in X \to Y$ and a subset A of X, we write f(A) for the image of A under f, $\{fx \mid x \in A\}$. And given $f \in X \to Y$ and a subset B of Y, we write $f^{-1}(B)$ for the inverse image of B under f, $\{x \in X \mid fx \in B\}$. For example, if $f \in \mathbb{N} \to \mathbb{N}$ is the function that doubles its argument, then $f(\{3,5,7\}) = \{6,10,14\}$ and $f^{-1}(\{1,2,3,4\}) = \{1,2\}$.

Given a function f and a set $X \subseteq \operatorname{domain} f$, we write f|X for the restriction of f to X, $\{(x,y) \in f \mid x \in X\}$. Hence $\operatorname{domain}(f|X) = X$. For example, if f is the function over $\mathbb Z$ that increases its argument by 2, then $f|\mathbb N$ is the function over $\mathbb N$ that increases its argument by 2. Given a function f and elements x,y of our universe, we write $f[x \mapsto y]$ for the updating of f to send x to y, $(f|(\operatorname{domain} f - \{x\})) \cup \{(x,y)\}$. This function is the same as f, except that it sends x to y. For example, if $f = \{(0,1),(1,2)\}$, then $f[1 \mapsto 0] = \{(0,1),(1,0)\}$, and $f[2 \mapsto 3] = \{(0,1),(1,2),(2,3)\}$.

We often define a function by saying how an element of its domain is transformed into an element of its range. E.g., we might say that $f \in \mathbb{N} \to \mathbb{Z}$ is the unique function such that, for all $n \in \mathbb{N}$,

$$f n = \begin{cases} -(n/2), & \text{if } n \text{ is even,} \\ (n+1)/2, & \text{if } n \text{ is odd.} \end{cases}$$

This is shorthand for saying that f is the set of all (n, m) such that

- $n \in \mathbb{N}$,
- if n is even, then m = -(n/2), and
- if n is odd, then m = (n+1)/2.

Then f = 0, f = 1, f = 1, f = -1, f = 2, f = -2, etc.

Exercise 1.1.4

There are three things wrong with the following "definition"—what are they? Let $f \in \mathbb{N} \to \mathbb{N}$ be the unique function such that, for all $n \in \mathbb{N}$,

$$f n = \begin{cases} n-2, & \text{if } n \ge 1 \text{ and } n \le 10, \\ n+2, & \text{if } n \ge 10. \end{cases}$$

If the domain of f is a product $X_1 \times \cdots \times X_n$, for $n \geq 1$ and sets X_1, \ldots, X_n , we often abbreviate $f((x_1, \ldots, x_n))$ to $f(x_1, \ldots, x_n)$. We write $\sharp i_{X_1, \ldots, X_n}$ (or just $\sharp i$, if n and the X_i are clear from the context) for the i-th projection function, which selects the i-th component of a tuple, i.e., transforms an input (x_1, \ldots, x_n) to x_i .

1.1.7 Set Cardinality

Next, we see how we can use functions to compare the sizes (or cardinalities) of sets. A bijection f from a set X to a set Y is a function from X to Y such that, for all $y \in Y$, there is a unique $x \in X$ such that $(x, y) \in f$. For example,

$$f = \{(0, 5.1), (1, 2.6), (2, 0.5)\}$$

is a bijection from $\{0,1,2\}$ to $\{0.5,2.6,5.1\}$. We can visualize f as a one-to-one correspondence between these sets:

A function f is an *injection* (or is *injective*) iff, for all x, y and z, if $(x, z) \in f$ and $(y, z) \in f$, then x = y, i.e., for all $x, y \in \mathbf{domain} f$, if f = x = f y, then x = y. In other words, a function is injective iff it never sends two different elements of its domain to the same element of its range. For example, the function

$$\{(0,1),(1,2),(2,3),(3,0)\}$$

is injective, but the function

$$\{(0,1),(1,2),(2,1)\}$$

is not injective (both 0 and 2 are sent to 1). We say that f is an *injection from* a set X to a set Y, iff f is a function from X to Y and f is injective.

It is easy to see that:

- For all sets A, id_A is injective.
- For all sets A, B and C, functions f from A to B, and functions g from B to C, if f and g are injective, then so is $g \circ f$.

Exercise 1.1.5

Suppose A and B are sets. Show that for all f, f is a bijection from A to B iff

• f is a function from A to B;

- range f = B; and
- \bullet f is injective.

Consequently, if f is an injection from A to B, then f is a bijection from A to range $f \subseteq B$.

Exercise 1.1.6

Show that:

- (1) For all sets A, id_A is a bijection from A to A.
- (2) For all sets A, B and C, bijections f from A to B, and bijections g from B to C, $g \circ f$ is a bijection from A to C.
- (3) For all sets A and B, and bijections f from A to B, f^{-1} is a bijection from B to A.

We say that a set X has the *same size* as a set Y ($X \cong Y$) iff there is a bijection from X to Y. By Exercise 1.1.6, we have that, for all sets A, B, C:

- (1) $A \cong A$;
- (2) If $A \cong B \cong C$, then $A \cong C$; and
- (3) If $A \cong B$, then $B \cong A$.

We say that a set X is:

- finite iff $X \cong [1:n]$, for some $n \in \mathbb{N}$ (recall that [1:n] is all of the natural numbers that are at least 1 and no more than n, so that $[1:0] = \emptyset$);
- *infinite* iff it is not finite;
- countably infinite iff $X \cong \mathbb{N}$;
- countable iff X is either finite or countably infinite; and
- *uncountable* iff X is not countable.

Every set X has a size or cardinality (|X|) and we have that, for all sets X and Y, |X| = |Y| iff $X \cong Y$. The sizes of finite sets are natural numbers.

We have that:

- The sets \emptyset and $\{0.5, 2.6, 5.1\}$ are finite, and are thus also countable;
- The sets \mathbb{N} , \mathbb{Z} , \mathbb{R} and \mathcal{P} \mathbb{N} are infinite;
- The set \mathbb{N} is countably infinite, and is thus countable; and

• The set \mathbb{Z} is countably infinite, and is thus countable, because of the existence of the following bijection:

• The sets \mathbb{R} and $\mathcal{P} \mathbb{N}$ are uncountable.

To prove that \mathbb{R} and $\mathcal{P} \mathbb{N}$ are uncountable, we can use an important technique called "diagonalization", which we will see again in Chapter ??. Let's consider the proof that $\mathcal{P} \mathbb{N}$ is uncountable.

We proceed using proof by contradiction. Suppose $\mathcal{P}\mathbb{N}$ is countable. If we can obtain a contradiction, it will follow that $\mathcal{P}\mathbb{N}$ is uncountable. Since $\mathcal{P}\mathbb{N}$ is not finite, it follows that there is a bijection f from \mathbb{N} to $\mathcal{P}\mathbb{N}$. Our plan is to define a subset X of \mathbb{N} such that $X \not\in \mathbf{range} f$, thus obtaining a contradiction, since this will show that f is not a bijection from \mathbb{N} to $\mathcal{P}\mathbb{N}$.

Consider the infinite table in which both the rows and the columns are indexed by the elements of \mathbb{N} , listed in ascending order, and where a cell (m, n) (m is the row, n is the column) contains 1 iff $m \in f n$, and contains 0 iff $m \notin f n$. Thus the nth column of this table represents the set f n of natural numbers.

Figure 1.1 shows how part of this table might look, where i, j and k are sample elements of \mathbb{N} . Because of the table's data, we have, e.g., that $i \in fi$ and $j \notin fi$.

To define our $X \subseteq \mathbb{N}$, we work our way down the diagonal of the table, putting n into our set just when cell (n,n) of the table is 0, i.e., when $n \notin f$ n. This will ensure that, for all $n \in \mathbb{N}$, $f n \neq X$. With our example table:

- since $i \in f$ i, but $i \notin X$, we have that f i $\neq X$;
- since $j \notin f j$, but $j \in X$, we have that $f j \neq X$; and
- since $k \in f k$, but $k \notin X$, we have that $f k \neq X$.

Next, we turn the above ideas into a shorter, but more opaque, proof that:

Proposition 1.1.7

 $\mathcal{P} \mathbb{N}$ is uncountable.

Proof. Suppose, toward a contradiction, that $\mathcal{P}\mathbb{N}$ is countable. Because $\mathcal{P}\mathbb{N}$ is not finite, there is a bijection f from \mathbb{N} to $\mathcal{P}\mathbb{N}$. Define $X \in \{n \in \mathbb{N} \mid n \notin fn\}$, so that $X \in \mathcal{P}\mathbb{N}$. By the definition of f, it follows that X = fn, for some $n \in \mathbb{N}$. There are two cases to consider.

• Suppose $n \in X$. By the definition of X, it follows that $n \notin f n = X$ —contradiction.

Figure 1.1: Example Diagonalization Table for Cardinality Proof

• Suppose $n \notin X$. Because X = f n, we have that $n \notin f n$. Thus, since $n \in \mathbb{N}$ and $n \notin f n$, it follows that $n \in X$ —contradiction.

Since we obtained a contradiction in both cases, we have an overall contradiction. Thus $\mathcal{P} \mathbb{N}$ is uncountable. \square

We have seen how bijections may be used to determine whether sets have the same size. But how can we compare the relative sizes of sets, i.e., say whether one set is smaller or larger than another? The answer is to make use of injective functions. We say that a set X is no bigger than a set Y ($X \leq Y$) iff there is an injection from X to Y, i.e., an injective function whose domain is X and whose range is a subset of Y. Because identity functions are injective, we have that $X \subseteq Y$ implies $X \leq Y$; e.g., $\mathbb{N} \leq \mathbb{R}$. This definition makes sense, because X is no bigger than Y iff X has the same size as a subset of Y. We say that X is strictly smaller than Y iff $X \leq Y$ and $X \ncong Y$.

Using our observations about injections, we have that, for all sets $A,\,B$ and C:

- (1) $A \leq A$;
- (2) If $A \leq B \leq C$, then $A \leq C$.

We can also characterize \leq using "surjectivity". We say that f is a surjection from X to Y iff f is a function from X to Y and $\mathbf{range} f = Y$. A consequence

of set theory's Axiom of Choice is that, for all sets X and Y, $X \leq Y$ iff $X = \emptyset$ or there is a surjection from Y to X.

Clearly, for all sets A and B, if $A \cong B$, then $A \preceq B \preceq A$. And, a famous result of set theory, the Schröder-Bernstein Theorem, says that the converse holds, i.e., for all sets A and B, if $A \preceq B \preceq A$, then $A \cong B$. This give us a powerful method for proving that two sets have the same size.

Exercise 1.1.8

Use the Schröder-Bernstein Theorem to show that $\mathbb{N} \cong \mathbb{N} \times \mathbb{N}$. Hint: use the following consequence of the Fundamental Theorem of Arithmetic: if two finite, ascending (each element is \leq the next) sequences of prime numbers (natural numbers that are at least 2 and have no divisors other than 1 and themselves) have the same product (the product of the empty sequence is 1), then they are equal.

One of the forms of the Axiom of Choice says that, for all sets A and B, either $A \leq B$ or $B \leq A$, i.e., either A is no bigger than B, or B is no bigger than A. Furthermore, the sizes of sets are ordered in such a way that, for all sets A and B, $|A| \leq |B|$ iff $A \leq B$, which tells us that, given sets A and B, either $|A| \leq |B|$ or $|B| \leq |A|$. Given the above machinery, one can strengthen Proposition 1.1.7 into: for all sets X, X is strictly smaller than $\mathcal{P}X$, i.e., $|X| < |\mathcal{P}X|$.

1.1.8 Data Structures

We conclude this section by introducing some data structures that are built out of sets. We write **Bool** for the set of booleans, $\{\mathbf{true}, \mathbf{false}\}$. (We can actually let $\mathbf{true} = 1$ and $\mathbf{false} = 0$, although we'll never make use of these equalities.) We define the negation function $\mathbf{not} \in \mathbf{Bool} \to \mathbf{Bool}$ by:

```
not true = false, not false = true.
```

And the conjunction and disjunction operations on the booleans are defined by:

```
true and true = true,

true and false = false and true = false and false = false,
```

and

```
true 	ext{ or } true = true 	ext{ or } false = false 	ext{ or } true = true, false or false = false.
```

Given a set X, we write **Option** X for $\{\mathbf{none}\} \cup \{\mathbf{some} \ x \mid x \in X\}$, where we define $\mathbf{none} = (0,0)$ and $\mathbf{some} \ x = (1,x)$, which guarantees that $\mathbf{none} = \mathbf{some} \ x$ can't hold, and that $\mathbf{some} \ x = \mathbf{some} \ y$ only holds when x = y. (We won't make use of the particular way we've defined \mathbf{none} and $\mathbf{some} \ x$.) For example, $\mathbf{Option} \ \mathbf{Bool} = \{\mathbf{none}, \mathbf{some} \ \mathbf{true}, \mathbf{some} \ \mathbf{false}\}$.

The idea is that an element of **Option** X is an optional element of X. E.g., when a function needs to either return an element of X or indicate that an error has occurred, it could return an element of **Option** X, using **none** to indicate an error, and returning **some** x to indicate success with value x. E.g., we could define a function $f \in \mathbb{N} \times \mathbb{N} \to \mathbf{Option} \, \mathbf{Bool}$ by:

$$f(n,m) = \begin{cases} & \mathbf{none}, & \text{if } m = 0, \\ & \mathbf{some\,true} & \text{if } m \neq 0 \text{ and } n = ml \text{ for some } l \in \mathbb{N}, \\ & \mathbf{some\,false} & \text{if } m \neq 0 \text{ and } n \neq ml \text{ for all } l \in \mathbb{N}. \end{cases}$$

Finally, we consider lists. A *list* is a function with domain [1:n], for some $n \in \mathbb{N}$. (Recall that [1:n] is all of the natural numbers that are at least 1 and no more than n.) For example, \emptyset is a list, as it is a function with domain $\emptyset = [1:0]$. And $\{(1,3),(2,5),(3,7)\}$ is a list, as it is a function with domain [1:3]. Note that, if x is a list, then |x|, the size of the set x, doubles as the *length* of x.

We abbreviate a list $\{(1,x_1),(2,x_2),\ldots,(n,x_n)\}$ to $[x_1,x_2,\ldots,x_n]$. Thus \emptyset and $\{(1,3),(2,5),(3,7)\}$ are abbreviated to [] and [3,5,7], respectively. If $[x_1,x_2,\ldots,x_n]=[y_1,y_2,\ldots,y_m]$, it is easy to see that n=m and $x_i=y_i$, for all $i\in[1:n]$.

Given lists f and g, the concatenation of f and g (f @ g) is the list

$$f \cup \{ (m + |f|, y) \mid (m, y) \in g \}.$$

For example,

$$[2,3] @ [4,5,6] = \{(1,2),(2,3)\} @ \{(1,4),(2,5),(3,6)\}$$

$$= \{(1,2),(2,3)\} \cup \{(m+2,y) \mid (m,y) \in \{(1,4),(2,5),(3,6)\} \}$$

$$= \{(1,2),(2,3)\} \cup \{(1+2,4),(2+2,5),(3+2,6)\}$$

$$= \{(1,2),(2,3),(3,4),(4,5),(5,6)\}$$

$$= [2,3,4,5,6].$$

Given lists f and g, it is easy to see that |f @ g| = |f| + |g|. And, given $n \in [1:|f @ g|]$, we have that

$$(f @ g) n = \begin{cases} f n, & \text{if } n \in [1:|f|], \\ g(n-|f|), & \text{if } n > |f|. \end{cases}$$

Using this fact, it is easy to prove that:

• [] is the identity for concatenation: for all lists f,

$$[] @ f = f = f @ [].$$

• Concatenation is associative: for all lists f, g, h,

$$(f @ q) @ h = f @ (q @ h).$$

Because concatenation is associative, we can write f @ g @ h without worrying where the parentheses go.

Given a set X, we write $\mathbf{List}\,X$ for the set of all X-lists, i.e., lists whose ranges are subsets of X, i.e., all of whose elements come from X. E.g., [] and [3,5,7] are elements of $\mathbf{List}\,\mathbb{N}$, the set of all lists of natural numbers. It is easy to see that [] $\in \mathbf{List}\,X$, for all sets X, and that, for all sets X and $f,g\in \mathbf{List}\,X$, $f @ g \in \mathbf{List}\,X$.

1.1.9 Notes

In a traditional treatment of set theory, e.g., [End77], the natural numbers, integers, real numbers and ordered pairs (x, y) are encoded as sets. But for our purposes, it is clearer to suppress this detail.

Furthermore, in the traditional approach, \mathbb{N} is not a subset of \mathbb{Z} , and \mathbb{Z} is not a subset of \mathbb{R} . On the other hand, there are proper subsets of \mathbb{R} corresponding to \mathbb{N} and \mathbb{Z} , and these are what we take \mathbb{N} and \mathbb{Z} to be, so that $\mathbb{N} \subsetneq \mathbb{Z} \subsetneq \mathbb{R}$.

1.2 Induction

In the section, we consider several induction principles, i.e., methods for proving that every element x of some set A has a property P(x).

1.2.1 Mathematical Induction

We begin with the familiar principle of mathematical induction, which is a basic result of set theory.

Theorem 1.2.1 (Principle of Mathematical Induction)

Suppose P(n) is a property of a natural number n. If

(basis step)

$$P(0)$$
 and

(inductive step)

for all
$$n \in \mathbb{N}$$
, if $(\dagger) P(n)$, then $P(n+1)$,

then,

for all
$$n \in \mathbb{N}$$
, $P(n)$.

We refer to the formula (\dagger) as the *inductive hypothesis*. To use the principle to show that that every natural number has property P, we carry out two steps. In the basis step, we show that 0 has property P. In the inductive step, we

1.2 Induction 17

assume that n is a natural number with property P. We then show that n+1 has property P, without making any more assumptions about n.

Next we give an example of a mathematical induction.

Proposition 1.2.2

For all $n \in \mathbb{N}$, $3n^2 + 3n + 6$ is divisible by 6.

Proof. We proceed by mathematical induction.

(Basis Step) We have that
$$3 \cdot 0^2 + 3 \cdot 0 + 6 = 0 + 0 + 6 = 6 = 6 \cdot 1$$
. Thus $3 \cdot 0^2 + 3 \cdot 0 + 6$ is divisible by 6.

(Inductive Step) Suppose $n \in \mathbb{N}$, and assume the inductive hypothesis: $3n^2 + 3n + 6$ is divisible by 6. Hence $3n^2 + 3n + 6 = 6m$, for some $m \in \mathbb{N}$. Thus, we have that

$$3(n+1)^{2} + 3(n+1) + 6 = 3(n^{2} + 2n + 1) + 3n + 3 + 6$$

$$= 3n^{2} + 6n + 3 + 3n + 3 + 6$$

$$= (3n^{2} + 3n + 6) + (6n + 6)$$

$$= 6m + 6(n + 1)$$

$$= 6(m + (n + 1)),$$

showing that $3(n+1)^2 + 3(n+1) + 6$ is divisible by 6.

Exercise 1.2.3

Use Proposition 1.2.2 to prove, by mathematical induction, that, for all $n \in \mathbb{N}$, $n(n^2 + 5)$ is divisible by 6.

1.2.2 Strong Induction

Next, we consider the principle of strong induction.

Theorem 1.2.4 (Principle of Strong Induction)

Suppose P(n) is a property of a natural number n. If

for all
$$n \in \mathbb{N}$$
, if (\dagger) for all $m \in \mathbb{N}$, if $m < n$, then $P(m)$, then $P(n)$,

then

for all
$$n \in \mathbb{N}$$
, $P(n)$.

We refer to the formula (\dagger) as the *inductive hypothesis*. To use the principle to show that every natural number has property P, we assume that n is a natural number, and that every natural number that is strictly smaller than n has property P. We then show that n has property P, without making any more assumptions about n.

It turns out that we can use mathematical induction to prove the validity of the principle of strong induction, by using a property Q(n) derived from P(n).

Proof. Suppose P(n) is a property, and assume

```
(‡) for all n \in \mathbb{N}, if for all m \in \mathbb{N}, if m < n, then P(m), then P(n).
```

Let the property Q(n) be

for all
$$m \in \mathbb{N}$$
, if $m < n$, then $P(m)$.

First, we use mathematical induction to show that, for all $n \in \mathbb{N}$, Q(n).

- (Basis Step) We must show Q(0). Suppose $m \in \mathbb{N}$ and m < 0. We must show that P(m). Since m < 0 is a contradiction, we are allowed to conclude anything. So, we conclude P(m).
- (Inductive Step) Suppose $n \in \mathbb{N}$, and assume the inductive hypothesis: Q(n). We must show that Q(n+1). Suppose $m \in \mathbb{N}$ and m < n+1. We must show that P(m). Since $m \le n$, there are two cases to consider.
 - Suppose m < n. Because Q(n), we have that P(m).
 - Suppose m = n. We must show that P(n). By Property (‡), it will suffice to show that

for all
$$m \in \mathbb{N}$$
, if $m < n$, then $P(m)$.

But this formula is exactly Q(n), and so were are done.

Now, we use the result of our mathematical induction to show that, for all $n \in \mathbb{N}$, P(n). Suppose $n \in \mathbb{N}$. By our mathematical induction, we have Q(n). By Property $(\frac{1}{4})$, it will suffice to show that

for all
$$m \in \mathbb{N}$$
, if $m < n$, then $P(m)$.

But this formula is exactly Q(n), and so we are done. \square

As an example use of the principle of strong induction, we will prove a proposition that we would normally take for granted:

Proposition 1.2.5

Every nonempty set of natural numbers has a least element.

1.2 Induction 19

Proof. Let X be a nonempty set of natural numbers.

We begin by using strong induction to show that, for all $n \in \mathbb{N}$,

if $n \in X$, then X has a least element.

Suppose $n \in \mathbb{N}$, and assume the inductive hypothesis: for all $m \in \mathbb{N}$, if m < n, then

if $m \in X$, then X has a least element.

We must show that

if $n \in X$, then X has a least element.

Suppose $n \in X$. It remains to show that X has a least element. If n is less-than-or-equal-to every element of X, then we are done. Otherwise, there is an $m \in X$ such that m < n. By the inductive hypothesis, we have that

if $m \in X$, then X has a least element.

But $m \in X$, and thus X has a least element. This completes our strong induction.

Now we use the result of our strong induction to prove that X has a least element. Since X is a nonempty subset of \mathbb{N} , there is an $n \in \mathbb{N}$ such that $n \in X$. By the result of our induction, we can conclude that

if $n \in X$, then X has a least element.

But $n \in X$, and thus X has a least element. \square

We conclude this subsection with one more proof using strong induction. Recall that a natural number is prime iff it is at least 2 and has no divisors other than 1 and itself.

Proposition 1.2.6

For all $n \in \mathbb{N}$,

if $n \geq 2$, then there are $m, l \in \mathbb{N}$ such that n = ml and m is prime.

Proof. We proceed by strong induction. Suppose $n \in \mathbb{N}$, and assume the inductive hypothesis: for all $i \in \mathbb{N}$, if i < n, then

if $i \geq 2$, then there are $m, l \in \mathbb{N}$ such that i = ml and m is prime.

We must show that

if $n \geq 2$, then there are $m, l \in \mathbb{N}$ such that n = ml and m is prime.

Suppose $n \geq 2$. We must show that

there are $m, l \in \mathbb{N}$ such that n = ml and m is prime.

There are two cases to consider.

- Suppose n is prime. Then $n, 1 \in \mathbb{N}$, n = n1 and n is prime.
- Suppose n is not prime. Since $n \geq 2$, it follows that n = ij for some $i, j \in \mathbb{N}$ such that 1 < i < n. Thus, by the inductive hypothesis, we have that

if $i \geq 2$, then there are $m, l \in \mathbb{N}$ such that i = ml and m is prime.

But $i \geq 2$, and thus there are $m, l \in \mathbb{N}$ such that i = ml and m is prime. Thus $m, lj \in \mathbb{N}$, n = ij = (ml)j = m(lj) and m is prime.

Exercise 1.2.7

Use strong induction to prove that, for all $n \in \mathbb{N}$, if $n \geq 1$, then there are $i, j \in \mathbb{N}$ such that $n = 2^{i}(2j + 1)$.

1.2.3 Well-founded Induction

We can also do induction over a well-founded relation. A relation R on a set A is well-founded iff every nonempty subset X of A has an R-minimal element, where an element $x \in X$ is R-minimal in X iff there is no $y \in X$ such that y R x. Given $x, y \in A$, we say that y is a predecessor of x in R iff y R x. Thus $x \in X$ is R-minimal in X iff none of x's predecessors in R (there may be none) are in X.

For example, in Proposition 1.2.5, we proved that the strict total ordering < on \mathbb{N} is well-founded. On the other hand, the strict total ordering < on \mathbb{Z} is not well-founded, as \mathbb{Z} itself lacks a <-minimal element.

Theorem 1.2.8 (Principle of Well-founded Induction)

Suppose A is a set, R is a well-founded relation on A, and P(x) is a property of an element $x \in A$. If

```
for all x \in A,
if (\dagger) for all y \in A, if y R x, then P(y),
then P(x),
```

then

for all
$$x \in A$$
, $P(x)$.

We refer to the formula (†) as the *inductive hypothesis*. When $A = \mathbb{N}$ and $R = \langle$, this is the same as the principle of strong induction. But it's much more generally applicable than strong induction. Furthermore, the proof of this theorem isn't by induction.

Proof. Suppose A is a set, R is a well-founded relation on A, P(x) is a property of an element $x \in A$, and

1.2 Induction 21

(‡) for all $x \in A$, if for all $y \in A$, if y R x, then P(y), then P(x).

We must show that, for all $x \in A$, P(x).

Suppose, toward a contradiction, that it is not the case that, for all $x \in A$, P(x). Hence there is an $x \in A$ such that P(x) is false. Let $X = \{x \in A \mid P(x) \text{ is false}\}$. Thus $x \in X$, showing that X is non-empty. Because R is well-founded on A, it follows that there is a $z \in X$ that is R-minimal in X, i.e., such that there is no $y \in X$ such that y R z.

By (\ddagger) and since $z \in X \subseteq A$, we have that

if for all
$$y \in A$$
, if $y R z$, then $P(y)$, then $P(z)$.

Because $z \in X$, we have that P(z) is false. Thus, to obtain a contradiction, it will suffice to show that

for all
$$y \in A$$
, if $y R z$, then $P(y)$.

Suppose $y \in A$, and y R z. We must show that P(y). Because z is R-minimal in X, it follows that $y \notin X$. Thus P(y).

Because we obtained our contradiction, we have that, for all $x \in A$, P(x), as required. \square

We conclude this subsection by considering three ways of building well-founded relations. The first is by taking a subset of a well-founded relation:

Proposition 1.2.9

Suppose R is a well-founded relation on a set A. If $S \subseteq R$, then S is also a well-founded relation on A.

Proof. Suppose R is a well-founded relation on A, and $S \subseteq R$. Let X be a nonempty subset of A. Let $x \in X$ be R-minimal in X. Suppose, toward a contradiction, that x is not S-minimal in X. Thus there is a $y \in X$ such that $y \in X$ and thus $y \in X$ and thus $y \in X$ such that $x \in X$ be $x \in X$. But $x \in X$ and thus $x \in X$ be $x \in X$. Thus there is a $x \in X$ such that $x \in X$ be $x \in X$. But $x \in X$ and thus $x \in X$ be $x \in X$. Thus there is a $x \in X$ such that $x \in X$ be $x \in X$. But $x \in X$ such that $x \in X$ be $x \in X$ and thus $x \in X$ be $x \in X$. But $x \in X$ such that $x \in X$ be $x \in X$ such that $x \in X$ be $x \in X$ and thus $x \in X$ be $x \in X$. But $x \in X$ such that $x \in X$ be $x \in X$ such that $x \in X$ be $x \in X$ and thus $x \in X$ be $x \in X$ such that $x \in X$ be $x \in X$ be $x \in X$.

Let the predecessor relation $\mathbf{pred}_{\mathbb{N}}$ on \mathbb{N} be $\{(n, n+1) \mid n \in \mathbb{N}\}$. Thus, for all $n, m \in \mathbb{N}$, m $\mathbf{pred}_{\mathbb{N}}$ n iff m is exactly one less than n. Because $\mathbf{pred}_{\mathbb{N}} \subseteq <$, and < is well-founded on \mathbb{N} , Proposition 1.2.9 tells us that $\mathbf{pred}_{\mathbb{N}}$ is well-founded on \mathbb{N} . 0 has no predecessors in $\mathbf{pred}_{\mathbb{N}}$, and, for all $n \in \mathbb{N}$, n is the only predecessor of n+1 in $\mathbf{pred}_{\mathbb{N}}$. Consequently, if a zero/non-zero case analysis is used, a proof by well-founded induction on $\mathbf{pred}_{\mathbb{N}}$ will look like a proof by mathematical induction.

Suppose A and B are sets, S is a relation on B, and $f \in A \to B$. Then the inverse image of the relation S under f, $f^{-1}(S)$, is the relation R on A defined by: for all $x, y \in A$, x R y iff f x S f y.

Proposition 1.2.10

Suppose A and B are sets, S is a well-founded relation on B, and $f \in A \to B$. Then $f^{-1}(S)$ is a well-founded relation on A.

Proof. Let $R = f^{-1}(S)$. To see that R is well-founded on A, suppose X is a nonempty subset of A. We must show that there is an R-minimal element of X. Let $Y = f(X) = \{f \mid x \in X\}$. Thus Y is a nonempty subset of B. Because S is well-founded on B, it follows that there is an S-minimal element Y of Y. Hence Y = f(X) = f(X) for some $X \in X$. Suppose, toward a contradiction, that X is not X-minimal in X. Thus there is an $X' \in X$ such that $X' \in X$ and $X' \in X$ such that $X' \in X$ and $X' \in X$ such that $X' \in X$ is $X' \in X$ and $X' \in X$ such that $X' \in X$ such that $X' \in X$ is $X' \in X$ and $X' \in X$ such that $X' \in X$ such that $X' \in X$ is $X' \in X$ and $X' \in X$ such that $X' \in X$ such that $X' \in X$ is $X' \in X$.

For example, let R be the relation on \mathbb{Z} such that, for all $n, m \in \mathbb{Z}$, n R m iff |n| < |m| (where we're writing $|\cdot|$ for the absolute value of an integer). Since < is well-founded on \mathbb{N} , Proposition 1.2.10 tells us that R is well-founded on \mathbb{Z} . If we do a well-founded induction on R, when proving P(n), for $n \in \mathbb{Z}$, we can make use of P(m) for any $m \in \mathbb{Z}$ whose absolute value is strictly less than the absolute value of n. E.g., when proving P(-10), we could make use of P(5) or P(-9).

If R and S are relations on sets A and B, respectively, then the *lexicographic relation of* R and then S, $R \triangleright S$, is the relation on $A \times B$ defined by: (x,y) $R \triangleright S$ (x',y') iff

- x R x', or
- x = x' and y S y'.

Proposition 1.2.11

Suppose R and S are well-founded relations on sets A and B, respectively. Then $R \triangleright S$ is a well-founded relation on $A \times B$.

Proof. Suppose T is a nonempty subset of $A \times B$. We must show that there is an $R \triangleright S$ -minimal element of T. By our assumption, T is a relation from A to B. Because T is nonempty, it follows that $\operatorname{domain} T$ is a nonempty subset of A. Since R is a well-founded relation on A, it follows that there is an R-minimal $x \in \operatorname{domain} T$. Let $Y = \{y \in B \mid (x,y) \in T\}$. Because Y is a nonempty subset of B, and S is well-founded on B, there exists an S-minimal $y \in Y$. Thus $(x,y) \in T$.

Suppose, toward a contradiction, that (x,y) is not $R \triangleright S$ -minimal in T. Thus there are $x' \in A$ and $y' \in B$ such that $(x',y') \in T$ and $(x',y') R \triangleright S$ (x,y). Hence, there are two cases to consider.

• Suppose x' R x. Because $x' \in \operatorname{domain} T$, this contradicts the R-minimality of x in $\operatorname{domain} T$.

• Suppose x' = x and y' S y. Thus $(x, y') = (x', y') \in T$, so that $y' \in Y$. But this contradicts the S-minimality of y in Y.

Because we obtained a contradiction in both cases, we have an overall contradiction. Thus (x, y) is $R \triangleright S$ -minimal in T. \square

For example, if we consider the strict total ordering < on \mathbb{N} , then $< \triangleright <$ is a well-founded relation on $\mathbb{N} \times \mathbb{N}$. If we do a well-founded induction on $< \triangleright <$, when proving that P((x,y)) holds, we can use P((x',y')), whenever x' < x or x = x' but y' < y.

Just as we abbreviate $A \times (B \times C)$ to $A \times B \times C$, and abbreviate (x,(y,z)) to (x,y,z), we abbreviate $R \triangleright (S \triangleright T)$ to $R \triangleright S \triangleright T$. If R, S and T are well-founded relations on sets A, B and C, respectively, then $R \triangleright S \triangleright T$ is the well-founded relation on $A \times B \times C$ such that, for all $x \in A$, $y \in B$ and $z \in C$: (x,y,z) $R \triangleright S \triangleright T$ (x',y',z') iff

- x R x', or
- x = x' and y S y', or
- x = x', y = y' and z T z'.

And we can do the analogous thing with four or more well-founded relations.

1.2.4 Notes

A typical book on formal language theory doesn't introduce well-founded relations and induction. But this material, and our treatment of well-founded recursion in the next section, will prove to be useful in subsequent chapters.

1.3 Inductive Definitions and Recursion

In this section, we will introduce and study ordered trees of arbitrary (finite) arity, whose nodes are labeled by elements of some set. In later chapters, we will define regular expressions (in Chapter ??), parse trees (in Chapter ??) and programs (in Chapter ??) as restrictions of the trees we consider here.

The definition of the set of all trees over a set of labels is our first example of an inductive definition—a definition in which we collect together all of the values that can be constructed using a set of rules. We will see many examples of inductive definitions in the book. In this section, we will also see how to define functions by recursion.

1.3.1 Inductive Definition of Trees

Suppose X is a set. The set **Tree** X of X-trees is the least set such that, for all $x \in X$ and $trs \in \mathbf{List}(\mathbf{Tree}\,X), (x,trs) \in \mathbf{Tree}\,X$. Recall that saying $trs \in \mathbf{List}(\mathbf{Tree}\,X)$ simply means that trs is a list all of whose elements come from $\mathbf{Tree}\,X$.

Ignoring the adjective "least" for the moment, some example elements of **Tree** $\mathbb N$ (the case when the set X of tree labels is $\mathbb N$) are:

- Since $3 \in \mathbb{N}$ and $[] \in \mathbf{List}(\mathbf{Tree} \mathbb{N})$, we have that $(3,[]) \in \mathbf{Tree} \mathbb{N}$. For similar reasons, (1,[]), (6,[]) and all pairs of the form (n,[]), for $n \in \mathbb{N}$, are in $\mathbf{Tree} \mathbb{N}$.
- Because $4 \in \mathbb{N}$, and $[(3,[]),(1,[]),(6,[])] \in \mathbf{List}(\mathbf{Tree} \mathbb{N})$, we have that $(4,[(3,[]),(1,[]),(6,[])] \in \mathbf{Tree} \mathbb{N}$.
- And we can continue like this forever.

Trees are often easier to comprehend if they are drawn. We draw the X-tree $(x, [tr_1, \ldots, tr_n])$ as

For example,

is the drawing of the \mathbb{N} -tree (4, [(3, []), (1, []), (6, [])]). And

is the \mathbb{N} -tree (2,[(4,[(3,[]),(1,[]),(6,[])]),(9,[])]). Consider the tree

again. We say that the *root label* of this tree is x, and tr_1 is the tree's *first child*, etc. We write **rootLabel** tr for the root label of tr. We often write a tree $(x, [tr_1, \ldots, tr_n])$ in a more compact, linear syntax:

• $x(tr_1,\ldots,tr_n)$, when $n\geq 1$, and

• x, when n=0.

Thus (2, [(4, [(3, []), (1, []), (6, [])]), (9, [])]) can be written as 2(4(3, 1, 6), 9).

Consider the definition of **Tree** X again: the set **Tree** X of X-trees is the least set such that, (\dagger) for all $x \in X$ and $trs \in \mathbf{List}(\mathbf{Tree}\,X)$, $(x,trs) \in \mathbf{Tree}\,X$. Let's call a set U X-closed iff it satisfies property (\dagger), where we have replaced **Tree** X by U: for all $x \in X$ and $trs \in \mathbf{List}\,U$, $(x,trs) \in U$. Thus the definition says that **Tree** X is the least X-closed set, where we've yet to say just what "least" means.

First we address the concern that there might not be any X-closed sets. A easy result of set theory says that:

Lemma 1.3.1

For all sets X, there is a set U such that $X \subseteq U$, $U \times U \subseteq U$ and **List** $U \subseteq U$.

In other words, the lemma says that, given any set X, there exists a superset U of X such that every pair of elements of U is already an element of U, and every list of elements of U is already an element of U. Now, suppose X is a set, and let U be as in the lemma. To see that U is X-closed, suppose $x \in X$ and $trs \in \mathbf{List} U$. Thus $x \in U$ and $trs \in U$, so that $(x, trs) \in U$, as required.

E.g., we know that there is an \mathbb{Z} -closed set U. But $\mathbb{N} \subseteq \mathbb{Z}$, and thus U is also \mathbb{N} -closed. But if **Tree** \mathbb{N} turned out to be U, it would have elements like (-5, []), which are not wanted.

To keep **Tree** X from having junk, we say that **Tree** X is the set U such that:

- \bullet U is X-closed, and
- for all X-closed sets $V, U \subseteq V$.

This is what we mean by saying that **Tree** X is the *least* X-closed set. It is our first example of an *inductive definition*, the least (relative to \subseteq) set satisfying a given set of rules saying that if some elements are already in the set, then some other elements are also in the set.

To see that there is a unique least X-closed set, we first prove the following lemma.

Lemma 1.3.2

Suppose X is a set and W is a nonempty set of X-closed sets. Then $\bigcap W$ is an X-closed set.

Proof. Suppose X is a set and \mathcal{W} is a nonempty set of X-closed sets. Because \mathcal{W} is nonempty, $\bigcap \mathcal{W}$ is well-defined. To see that $\bigcap \mathcal{W}$ is X-closed, suppose $x \in X$ and $trs \in \mathbf{List} \bigcap \mathcal{W}$. We must show that $(x, trs) \in \bigcap \mathcal{W}$, i.e., that $(x, trs) \in W$, for all $W \in \mathcal{W}$. Suppose $W \in \mathcal{W}$. We must show that $(x, trs) \in W$. Because $W \in \mathcal{W}$, we have that $\bigcap \mathcal{W} \subseteq W$, so that $\mathbf{List} \bigcap \mathcal{W} \subseteq \mathbf{List} W$. Thus,

since $trs \in \mathbf{List} \cap \mathcal{W}$, it follows that $trs \in \mathbf{List} W$. But W is X-closed, and thus $(x, trs) \in W$, as required. \square

As explained above, we have that there is an X-closed set, V. Let \mathcal{W} be the set of all subsets of V that are X-closed. Thus \mathcal{W} is a nonempty set of X-closed sets, since $V \in \mathcal{W}$. Let $U = \bigcap \mathcal{W}$. By Lemma 1.3.2, we have that U is X-closed. To see that $U \subseteq T$ for all X-closed sets T, suppose T is X-closed. By Lemma 1.3.2, we have that $V \cap T = \bigcap \{V, T\}$ is X-closed. And $V \cap T \subseteq V$, so that $V \cap T \in \mathcal{W}$. Hence $U = \bigcap \mathcal{W} \subseteq V \cap T \subseteq T$, as required. Finally, suppose that U' is also an X-closed set such that, for all X-closed sets T, $U' \subseteq T$. Then $U \subseteq U' \subseteq U$, showing that U' = U. Thus U is the least X-closed set.

Suppose X is a set, $x, x' \in X$ and $trs, trs' \in \mathbf{List}(\mathbf{Tree}\,X)$. It is easy to see that (x, trs) = (x', trs') iff x = x', |trs| = |trs'| and, for all $i \in [1 : |trs|]$, trs i = trs' i.

Because trees are defined via an inductive definition, we get an induction principle for trees almost for free:

Theorem 1.3.3 (Principle of Induction on Trees)

Suppose X is a set and P(tr) is a property of an element $tr \in \mathbf{Tree} X$. If

```
for all x \in X and trs \in \mathbf{List}(\mathbf{Tree} X), if (\dagger) for all i \in [1 : |trs|], P(trs i), then P((x, trs)),
```

then

for all
$$tr \in \mathbf{Tree} X$$
, $P(tr)$.

We refer to (†) as the inductive hypothesis.

Proof. Suppose X is a set, P(tr) is a property of an element $tr \in \mathbf{Tree} X$, and

```
(‡) for all x \in X and trs \in \mathbf{List}(\mathbf{Tree}\,X), if for all i \in [1:|trs|], P(trs\,i), then P((x,trs)).
```

We must show that

for all
$$tr \in \mathbf{Tree} X$$
, $P(tr)$.

Let $U = \{ tr \in \mathbf{Tree} \ X \mid P(tr) \}$. We will show that U is X-closed. Suppose $x \in X$ and $trs \in \mathbf{List} \ U$. We must show that $(x, trs) \in U$. It will suffice to show that P((x, trs)). By (\ddagger) , it will suffice to show that, for all $i \in [1 : |trs|]$, $P(trs \ i)$. Suppose $i \in [1 : |trs|]$. We must show that $P(trs \ i)$. Because $trs \in \mathbf{List} \ U$, we have that $trs \ i \in U$. Hence $P(trs \ i)$, as required.

Because U is X-closed, we have that $\mathbf{Tree} X \subseteq U$, as $\mathbf{Tree} X$ is the least X-closed set. Hence, for all $tr \in \mathbf{Tree} X$, $tr \in U$, so that, for all $tr \in \mathbf{Tree} X$, P(tr). \square

Using our induction principle, we can now prove that every X-tree can be "destructed" into an element of X paired with a list of X-trees:

Proposition 1.3.4

Suppose X is a set. For all $tr \in \mathbf{Tree} X$, there are $x \in X$ and $trs \in \mathbf{List}(\mathbf{Tree} X)$ such that tr = (x, trs).

Proof. Suppose X is a set. We use induction on trees to prove that, for all $tr \in \mathbf{Tree}\, X$, there are $x \in X$ and $trs \in \mathbf{List}(\mathbf{Tree}\, X)$ such that tr = (x, trs). Suppose $x \in X$, $trs \in \mathbf{List}(\mathbf{Tree}\, X)$, and assume the inductive hypothesis: for all $i \in [1:|trs|]$, there are $x' \in X$ and $trs' \in \mathbf{List}(\mathbf{Tree}\, X)$ such that $trs\, i = (x', trs')$. We must show that there are $x' \in X$ and $trs' \in \mathbf{List}(\mathbf{Tree}\, X)$ such that (x, trs) = (x', trs'). And this holds, since $x \in X$, $trs \in \mathbf{List}(\mathbf{Tree}\, X)$ and (x, trs) = (x, trs). \square

Note that the preceding induction makes no use of its inductive hypothesis, and yet the induction is still necessary.

Suppose X is a set. Let the predecessor relation $\mathbf{pred}_{\mathbf{Tree}\,X}$ on $\mathbf{Tree}\,X$ be the set of all pairs of X-trees (tr,tr') such that there are $x\in X$ and $trs'\in\mathbf{List}(\mathbf{Tree}\,X)$ such that tr'=(x,trs') and trs'i=tr for some $i\in[1:|trs'|]$, i.e., such that tr is one of the children of tr'. Thus the predecessors of a tree $(x,[tr_1,\ldots,tr_n])$ are its children tr_1,\ldots,tr_n .

Proposition 1.3.5

If X is a set, then $\mathbf{pred}_{\mathbf{Tree}\,X}$ is a well-founded relation on $\mathbf{Tree}\,X$.

Proof. Suppose X is a set and Y is a nonempty subset of **Tree** X. Mimicking Proposition 1.2.5, we can use the principle of induction on trees to prove that, for all $tr \in \mathbf{Tree} X$, if $tr \in Y$, then Y has a $\mathbf{pred}_{\mathbf{Tree} X}$ -minimal element. Because Y is nonempty, we can conclude that Y has a $\mathbf{pred}_{\mathbf{Tree} X}$ -minimal element. \square

Exercise 1.3.6

Do the induction on trees used by the preceding proof.

1.3.2 Recursion

Suppose R is a well-founded relation on a set A. We can define a function f from A to a set B by well-founded recursion on R. The idea is simple: when f is called with an element $x \in A$, it may call itself recursively on any of the predecessors of x in R. Typically, such a definition will be concrete enough that we can regard it as defining an algorithm as well as a function.

If R is a well-founded relation on a set A, and B is a set, then we write $\mathbf{Rec}_{A,R,B}$ for

$$\{(x, f) \mid x \in A \text{ and } f \in \{y \in A \mid y R x\} \rightarrow B\} \rightarrow B.$$

An element F of $\mathbf{Rec}_{A,R,B}$ may only be called with a pair (x, f) such that $x \in A$ and f is a function from the predecessors of x in R to B. Intutively, F's job is to transform x into an element of B, using f to carry out recursive calls.

Theorem 1.3.7 (Well-Founded Recursion)

Suppose R is a well-founded relation on a set A, B is a set, and $F \in \mathbf{Rec}_{A,R,B}$. There is a unique $f \in A \to B$ such that, for all $x \in A$,

$$f x = F(x, f | \{ y \in A \mid y R x \}).$$

The second argument to F in the definition of f is the restriction of f to the predecessors of x in R, i.e., it's the subset of f whose domain is $\{y \in A \mid y R x\}$.

If we can understand F as an algorithm, then we can understand the definition of f as an algorithm. If we call f with an $x \in A$, then F may return an element of B without consulting its second argument. Alternatively, it may call this second argument with a predecessor of x in R. This is a recursive call of f, which must complete before F continues. Once it does complete, F may make more recursive calls, but must eventually return an element of B.

Proof. We start with an inductive definition: let f be the least subset of $A \times B$ such that, for all $x \in A$ and $g \in \{ y \in A \mid y \mid R \mid x \} \to B$,

if
$$g \subseteq f$$
, then $(x, F(x, g)) \in f$.

We say that a subset U of $A \times B$ is *closed* iff, for all $x \in A$ and $g \in \{y \in A \mid y \mid R \mid x\} \rightarrow B$,

if
$$g \subseteq U$$
, then $(x, F(x, g)) \in U$.

Thus, we are saying that f is the least closed subset of $A \times B$. This definition is well-defined because $A \times B$ is closed, and if \mathcal{W} is a nonempty set of closed subsets of $A \times B$, then $\bigcap \mathcal{W}$ is also closed. Thus we can let f be the intersection of all closed subsets of $A \times B$.

Thus f is a relation from A to B. An easy well-founded induction on R suffices to show that, for all $x \in A$, $x \in \operatorname{\mathbf{domain}} f$. Suppose $x \in A$, and assume the inductive hypothesis: for all $y \in A$, if y R x, then $y \in \operatorname{\mathbf{domain}} f$. We must show that $x \in \operatorname{\mathbf{domain}} f$. By the inductive hypothesis, we have that for all $y \in \{y \in A \mid y R x\}$, there is a $z \in B$ such that $(y,z) \in f$. Thus there is a subset g of f such that $g \in \{y \in A \mid y R x\} \to B$. (Since we don't know at this point that f is a function, we are using the Axiom of Choice in this last step.) Hence $(x, F(x,g)) \in f$, showing that $x \in \operatorname{\mathbf{domain}} f$. Thus $\operatorname{\mathbf{domain}} f = A$.

Next we show that f is a function. Let h be

$$\{(x,y) \in f \mid \text{for all } y' \in B, \text{ if } (x,y') \in f, \text{ then } y=y'\}.$$

If we can show that h is closed, then we will have that $f \subseteq h$, because f is the least closed set, and thus we'll be able to conclude that f is a function. To show that h is closed, suppose $x \in A$, $g \in \{y \in A \mid y \mid R \mid x\} \to B$ and $g \subseteq h$. We must show that $(x, F(x, g)) \in h$. It will suffice to show that, for all $y' \in B$, if $(x, y') \in f$, then F(x, g) = y'. Suppose $y' \in B$ and $(x, y') \in f$. We must show that F(x, g) = y'. Because $(x, y') \in f$, and f is the least closed subset of $A \times B$, there must be a $g' \in \{y \in A \mid y \mid R \mid x\} \to B$ such that $g' \subseteq f$ and g' = F(x, g'). Thus it will suffice to show that $g' \in f$ and $g' \in f$ and $g' \in g' \in g'$. Suppose $g' \in g' \in g'$ i.e., for all $g' \in g' \in g'$. Since $g' \in g' \in g'$ is the least closed and $g' \in g' \in g'$. Suppose $g' \in g' \in g'$ is the least closed subset of $g' \in g' \in g'$. Suppose $g' \in g' \in g'$ is the least closed subset of $g' \in g'$

Summarizing, we know that $f \in A \to B$. Next, we must show that, for all $x \in A$,

$$f x = F(x, f | \{ y \in A \mid y R x \}).$$

Suppose $x \in A$. Because $f|\{y \in A \mid y \mid R \mid x\} \in \{y \in A \mid y \mid R \mid x\} \rightarrow B$, we have that $(x, F(x, f|\{y \in A \mid y \mid R \mid x\})) \in f$, so that $f \mid x = F(x, f|\{y \in A \mid y \mid R \mid x\})$. Finally, suppose that $f' \in A \rightarrow B$ and for all $x \in A$,

$$f'x = F(x, f' | \{ y \in A \mid y R x \}).$$

To see that f = f', it will suffice to show that, for all $x \in A$, fx = f'x. We proceed by well-founded induction on R. Suppose $x \in A$ and assume the inductive hypothesis: for all $y \in A$, if y R x, then fy = f'y. We must show that fx = f'x. By the inductive hypothesis, we have that $f|\{y \in A \mid y R x\} = f'|\{y \in A \mid y R x\}$. Thus

$$f x = F(x, f | \{ y \in A \mid y R x \})$$

= $F(x, f' | \{ y \in A \mid y R x \})$
= $f' x$,

as required. \square

Here are some examples of well-founded recursion:

- If we define $f \in \mathbb{N} \to B$ by well-founded recursion on <, then, when f is called with $n \in \mathbb{N}$, it may call itself recursively on any strictly smaller natural numbers. In the case n = 0, it can't make any recursive calls.
- If we define $f \in \mathbb{N} \to B$ by well-founded recursion on the predecessor relation $\mathbf{pred}_{\mathbb{N}}$, then when f is called with $n \in \mathbb{N}$, it may call itself recursively on n-1, in the case when $n \geq 1$, and may make no recursive calls, when n=0.

Thus, if such a definition case-splits according to whether its input is 0 or not, it can be split into two parts:

```
- f 0 = \cdots;
- for all n \in \mathbb{N}, f(n+1) = \cdots f n \cdots
```

We say that such a definition is by recursion on \mathbb{N} .

- If we define $f \in \mathbf{Tree} X \to B$ by well-founded recursion on the predecessor relation $\mathbf{pred}_{\mathbf{Tree} X}$, then when f is called on an X-tree $(x, [tr_1, \ldots, tr_n])$, it may call itself recursively on any of tr_1, \ldots, tr_n . When n = 0, it may make no recursive calls. We say that such a definition is by structural recursion.
- We may define the *size* of an X-tree $(x, [tr_1, \ldots, tr_n])$ by summing the recursively computed sizes of tr_1, \ldots, tr_n , and then adding 1. (When n = 0, the sum of no sizes is 0, and so we get 1.) Then, e.g., the size of

is 6. This defines a function size $\in \operatorname{Tree} X \to \mathbb{N}$.

- We may define the number of leaves of an X-tree $(x, [tr_1, \ldots, tr_n])$ as
 - -1, when n=0, and
 - the sum of the recursively computed numbers of leaves of tr_1, \ldots, tr_n , when $n \geq 1$.

Then, e.g., the number of leaves of

is 4. This defines a function **numLeaves** \in **Tree** $X \to \mathbb{N}$.

- We may define the *height* of an X-tree $(x, [tr_1, \ldots, tr_n])$ as
 - -0, when n=0, and
 - 1 plus the maximum of the recursively computed heights of tr_1, \ldots, tr_n , when $n \geq 1$.

E.g., the height of

is 2. This defines a function **height** \in **Tree** $X \to \mathbb{N}$.

• Given a set X, we can define a well-founded relation $\mathbf{size_{Tree}}_X$ on \mathbf{Tree}_X by: for all $tr, tr' \in \mathbf{Tree}_X$, $tr \ \mathbf{size_{Tree}}_X$ tr' iff \mathbf{size}_X $tr' \in \mathbf{Tree}_X$. (This is an application of Proposition 1.2.10.)

If we define a function $f \in \mathbf{Tree} X \to B$ by well-founded recursion on $\mathbf{size}_{\mathbf{Tree} X}$, when f is called with an X-tree tr, it may call itself recursively on any X-trees with strictly smaller sizes.

• Given a set X, we can define a well-founded relation $\mathbf{height}_{\mathbf{Tree}\,X}$ on $\mathbf{Tree}\,X$ by: for all $tr, tr' \in \mathbf{Tree}\,X$, tr $\mathbf{height}_{\mathbf{Tree}\,X}$ tr' iff \mathbf{height} $tr < \mathbf{height}$ tr'.

If we define a function $f \in \mathbf{Tree} X \to B$ by well-founded recursion on $\mathbf{height}_{\mathbf{Tree} X}$, when f is called with an X-tree tr, it may call itself recursively on any X-trees with strictly smaller heights.

• Given a set X, we can define a well-founded relation $\mathbf{length_{List}}_X$ on $\mathbf{List}\,X$ by: for all $xs, ys \in \mathbf{List}\,X$, $xs \,\mathbf{length_{List}}_X$ $ys \,\mathbf{iff}\,|xs| < |ys|$.

If we define a function $f \in \mathbf{List} X \to B$ by well-founded recursion on $\mathbf{length}_{\mathbf{List} X}$, when f is called with an X-list xs, it may call itself recursively on any X-lists with strictly smaller lengths.

1.3.3 Paths in Trees

We can think of an $\mathbb{N} - \{0\}$ -list $[n_1, n_2, \dots, n_m]$ as a path through an X-tree tr: one starts with tr itself, goes to the n_1 -th child of tr, selects the n_2 -th child of that tree, etc., stopping when the list is exhausted.

Consider the N-tree

Then:

• [] takes us to the whole tree.

- [1] takes us to the tree 4(3, 1, 6).
- [1,3] takes us to the tree 6.
- [1,4] takes us to no tree.

We define the valid paths of an X-tree via a function definition. For a set X, we define $\mathbf{validPaths}_X \in \mathbf{Tree} X \to \mathbf{List}(\mathbb{N} - \{0\})$ (we often drop the subscript X, when it's clear from the context) by: for all $x \in X$ and $trs \in \mathbf{List}(\mathbf{Tree} X)$, $\mathbf{validPaths}(x, trs)$ is

$$\{[]\} \cup \{[i] @ xs \mid i \in [1:|trs|] \text{ and } xs \in \mathbf{validPaths}(trs i)\}.$$

We say that $xs \in \mathbf{List}(\mathbb{N} - \{0\})$ is a valid path for an X-tree tr iff $xs \in \mathbf{validPaths}\ tr$. For example, $\mathbf{validPaths}(3(4,1(7),6)) = \{[],[1],[2],[2,1],[3]\}$. Thus, e.g., [2,1] is a valid path for 3(4,1(7),6), whereas [2,2] and [4] are not valid paths for this tree.

Now, we define a function **select** that takes in an X-tree tr and a valid path xs for tr, and returns the subtree of tr pointed to by xs. Let Y_X be

$$\{(tr, xs) \in \mathbf{Tree} \ X \times \mathbf{List}(\mathbb{N} - \{0\}) \mid xs \text{ is a valid path for } tr \}.$$

Let the relation R on Y_X be

$$\{((tr, xs), (tr', xs')) \in Y_X \times Y_X \mid |xs| < |xs'|\}.$$

By Proposition 1.2.10, we have that R is well-founded, and so we can use well-founded recursion on R to define a function \mathbf{select}_X (we often drop the subscript X) from Y_X to $\mathbf{Tree}\,X$. Suppose, we are given an input $((x,trs),xs)\in Y$. If xs is [], then we return (x,trs). Otherwise, xs=[i] @ xs', for some $i\in \mathbb{N}-\{0\}$ and $xs'\in\mathbf{List}(\mathbb{N}-\{0\})$. Because $((x,trs),xs)\in Y$, it follows that $i\in [1:|trs|]$ and xs' is a valid path for $trs\,i$. Thus $(trs\,i,xs')$ is in Y, and is a predecessor of ((x,trs),xs) in R, so that we can call ourselves recursively on $(trs\,i,xs')$ and return the resulting tree. For example $\mathbf{select}(4(3(2,1(7)),6),[])=4(3(2,1(7)),6)$ and $\mathbf{select}(4(3(2,1(7)),6),[1,2])=1(7)$.

We say that an X-tree tr' is a subtree of an X-tree tr iff there is a valid path xs for tr such that $tr' = \mathbf{select}(tr, xs)$. And tr' is a leaf of tr iff tr' is a subtree of tr and tr' has no children.

Finally, we can define a function that takes in a X-tree tr, a valid path xs for tr, and an X-tree tr', and returns the result of replacing the subtree of tr pointed to by xs with tr'. Let Y_X be

```
\{(tr, xs, tr') \in \mathbf{Tree} \ X \times \mathbf{List}(\mathbb{N} - \{0\}) \times \mathbf{Tree} \ X \mid xs \text{ is a valid path for } tr \}.
```

We use well-founded recursion on the size of the second components (the paths) of the elements of Y_X to define a function \mathbf{update}_X (we often drop the subscript)

from Y_X to **Tree** X. Suppose, we are given an input $((x, trs), xs, tr') \in Y$. If xs is [], then we return tr'. Otherwise, xs = [i] @ xs', for some $i \in \mathbb{N} - \{0\}$ and $xs' \in \mathbf{List}(\mathbb{N} - \{0\})$. Because $((x, trs), xs, tr') \in Y$, it follows that $i \in [1:|trs|]$ and xs' is a valid path for trsi. Thus (trsi, xs', tr') is in Y, and |xs'| < |xs|. Hence, we can let tr'' be the result of calling ourselves recursively on (trsi, xs', tr'). Finally, we can return (x, trs'), where $trs' = trs[i \mapsto tr'']$ (which is the same as trs, excepts that its ith element is tr''. For example $\mathbf{update}(4(3(2,1(7)),6),[],3(7,8)) = 3(7,8)$ and $\mathbf{update}(4(3(2,1(7)),6),[1,2],3(7,8)) = 4(3(2,3(7,8)),6)$.

1.3.4 Notes

Our treatment of trees, inductive definition, and well-founded recursion is more formal than what one finds in typical books on formal language theory. But those with a background in set theory will find nothing surprising in this section, and our foundational approach will serve the reader well in later chapters.

Bibliography

- [AM91] A. W. Appel and D. B. MacQueen. Standard ML of New Jersey. In *Programming Language Implementation and Logic Programming*, volume 528 of *Lecture Notes in Computer Science*, pages 1–26. Springer-Verlag, 1991.
- [BE93] J. Barwise and J. Etchemendy. Turing's World 3.0 for Mac: An Introduction to Computability Theory. Cambridge University Press, 1993.
- [BLP⁺97] A. O. Bilska, K. H. Leider, M. Procopiuc, O. Procopiuc, S. H. Rodger, J. R. Salemme, and E. Tsang. A collection of tools for making automata theory and formal languages come alive. In *Twenty-eighth ACM SIGCSE Technical Symposium on Computer Science Education*, pages 15–19. ACM Press, 1997.
- [End77] H. B. Enderton. Elements of Set Theory. Academic Press, 1977.
- [HMU01] J. E. Hopcroft, R. Motwani, and J. D. Ullman. *Introduction to Automata Theory, Languages and Computation*. Addison-Wesley, second edition, 2001.
- [HR00] T. Hung and S. H. Rodger. Increasing visualization and interaction in the automata theory course. In *Thirty-first ACM SIGCSE Technical Symposium on Computer Science Education*, pages 6–10. ACM Press, 2000.
- [Jon97] N. J. Jones. Computability and Complexity: From a Programming Perspective. The MIT Press, 1997.
- [Koz97] D. C. Kozen. Automata and Computability. Springer-Verlag, 1997.
- [Lei10] H. Leiß. The Automata Library. http://www.cis.uni-muenchen.de/~leiss/sml-automata.html, 2010.
- [Lin01] P. Linz. An Introduction to Formal Languages and Automata. Jones and Bartlett Publishers, 2001.

- [LP98] H. R. Lewis and C. H. Papadimitriou. *Elements of the Theory of Computation*. Prentice Hall, second edition, 1998.
- [LRGS04] S. Lombardy, Y. Régis-Gianas, and J. Sakarovitch. Introducing vaucanson. *Theoretical Computer Science*, 328:77–96, 2004.
- [Mar91] J. C. Martin. Introduction to Languages and the Theory of Computation. McGraw Hill, second edition, 1991.
- [MTHM97] R. Milner, M. Tofte, R. Harper, and D. MacQueen. *The Definition of Standard ML—Revised 1997*. The MIT Press, 1997.
- [Pau96] L. C. Paulson. *ML for the Working Programmer*. Cambridge University Press, second edition, 1996.
- [RHND99] M. B. Robinson, J. A. Hamshar, J. E. Novillo, and A. T. Duchowski. A Java-based tool for reasoning about models of computation through simulating finite automata and turing machines. In *Thirti*eth ACM SIGCSE Technical Symposium on Computer Science Education, pages 105–109. ACM Press, 1999.
- [Rod06] S. H. Rodger. *JFLAP: An Interactive Formal Languages and Automata Package*. Jones and Bartlett Publishers, 2006.
- [RW94] D. Raymond and D. Wood. Grail: A C++ library for automata and expressions. *Journal of Symbolic Computation*, 17:341–350, 1994.
- [RWYC17] D. Raymond, D. Wood, S. Yu, and C. Câmpeanu. Grail+: A symbolic computation environment for finite-state machines, regular expressions, and finite languages. http://www.csit.upei.ca/~ccampeanu/Grail/, 2017.
- [Sar02] J. Saraiva. HaLeX: A Haskell library to model, manipulate and animate regular languages. In ACM Workshop on Functional and Declarative Programming in Education (FDPE/PLI'02), Pittsburgh, October 2002.
- [Sto05] A. Stoughton. Experimenting with formal languages. In *Thirty-sixth ACM SIGCSE Technical Symposium on Computer Science Education*, page 566. ACM Press, 2005.
- [Sto08] A. Stoughton. Experimenting with formal languages using Forlan. In FDPE '08: Proceedings of the 2008 International Workshop on Functional and Declarative Programming in Education, pages 41–50, New York, NY, USA, 2008. ACM.

BIBLIOGRAPHY 37

[Sut92] K. Sutner. Implementing finite state machines. In N. Dean and G. E. Shannon, editors, Computational Support for Discrete Mathematics, DIMACS Series in Discrete Mathematics and Theoretical Computer Science, volume 15, pages 347–363. American Mathematical Society, 1992.

[Ull98] J. D. Ullman. Elements of ML Programming: ML97 Edition. Prentice Hall, 1998.

Index

0.44	
@, 15	list concatenation, 15
\circ , 6, 8	relation composition, 6
-, 4	union, 4
\in , 2	Axiom of Choice, 14
\emptyset , 1	1 6
=, 2	bijection from set to set, 10
$\cdot \cdot \cdot \cdot , 8$	Bool, 14
\bigcap , 5	boolean, 14
\bigcup , 5	and, 14
$\sharp\cdot,10$	Bool , 14
$\cdot(\cdot), 9$	conjunction, 14
\cap , 4	disjunction, 14
$[\cdot:\cdot], 3$	false, 14
$(-1)^{-1}$	negation, 14
$\cdot^{-1}(\cdot), 9$	not , 14
$[\cdot,\cdots,\cdot]$, 15	or , 14
≤ , 13	$\mathbf{true}, 14$
$(\cdot,\cdot), 4$	bound variable, 3
$(\cdot,\cdot,\cdot), 4$	
×, 4	cardinality, 10–14
\subsetneq , 2	commutative
\supsetneq , 2	intersection, 4
· ·, 9	union, 4
≅, 11	composition
$\{\ldots\}, 1$	function, see function, composition
$\{\cdots \cdots\}, 3, 6$	relation, see relation, composition
\rightarrow , 8	concatenation
· , 11	list, 15
\subseteq , 2	associative, 15
\subseteq , \supseteq , \supseteq	identity, 15
⊇, 2 ∪, 4	contradiction, 18
$\cdot [\cdot \mapsto \cdot], 9$	proof by, 12
·[· + ·], 9	countable, 11
and, 14	countably infinite, 11
antisymmetric, 7	,
application, see function, application	data structure, 14–16
associative	diagonalization
function composition, 9	cardinality, 12
intersection, 4	difference
muci section, 4	

40 INDEX

set, 4	function composition, 9
disjoint sets, 4	list concatenation, 15
distributivity, 4	relation composition, 6
domain, 6	union, 4
domain, 6	
domain, o	identity function, 8
element of, 2	identity relation, 6, 8
empty set, 1	iff, 2
equal	image under
	function, see function, image under
set, 2	induction, 16–23
existentially quantified, 3	mathematical, see mathematical induction
false, 14	strong, see strong induction
finite, 11	well-founded, see well-founded in-
forming sets, 3, 6	duction
function, 7	
\cdots , 8	inductive hypothesis
0, 8	mathematical induction, 16
(\cdot) , 9	strong induction, 18
$\cdot^{-1}(\cdot), 21$	well-founded induction, 20
$\cdot^{-1}(\cdot), 9$	infinite, 11
. ., 9	countably, see countably infinite
$[\cdot \mapsto \cdot], 9$	injection, 10
application, 8	injection from set to set, 10
	injective, 10
bijection from set to set, 10	integer, 1
composition, 8	integers
associative, 9	$[\cdot:\cdot], 3$
identity, 9	interval, 3
equality, 8	intersection
from set to set, 8	set, 4
id, 8	associative, 4
identity, 8	commutative, 4
image under, 9	generalized, 5
injection, 10	idempotent, 4
injection from set to set, 10	zero, 4
injective, 10	
inverse image of relation under, 21	inverse image under
inverse image under, 9	function, see function, inverse im-
restriction, 9	age under
surjection from set to set, 13	IE1:::
updating, 9	JForlan, viii, xi
apaams, o	Ligt 16
generalized intersection, 5	List · , 16
generalized union, 5	list, 15–16
Q,,	@, 15
id, 6, 8	concatenation, 15
idempotent	associative, 15
intersection, 4	identity, 15
union, 4	$\mathbf{List} \cdot, 16$
identity	·-list, 16
J	

INDEX 41

·-list, 16	relation, 6
lists	0, 6, 8
$[\cdot,\cdots,\cdot],15$	antisymmetric, 7
logical contradiction, 6	composition, 6, 8
,	associative, 6
mathematical induction, 16	identity, 6
inductive hypothesis, 16	domain, 6
	domain, 6
$\mathbb{N}, 1$	function, see function
natural number, 1	id, 6
natural numbers	identity, 6, 8
$[\cdot:\cdot], 3$	inverse, 7
interval, 3	range, 6
no bigger, 13	range, 6
none, 14	reflexive on set, 7
not , 14	symmetric, 7
	total, 7
one-to-one correspondence, 10	transitive, 7
Option, 14	well-founded, 20
option, 14	· ▷ · , 22
none , 14	
Option, 14	lexicographic order, 22
$\mathbf{some} \cdot, 14$	R-eqtxtminimal, 20
or , 14	predecessor, 20
ordered pair, 4	$\mathbf{pred}_{\mathbb{N}}, 21$
ordered triple, 4	predecessor relation, 21
ordered <i>n</i> -tuple, 4	relation from set to set, 6
• '	restriction
powerset, 4	function, see function, restriction
$\mathcal{P}, 4$	Russell's Paradox, 3
predecessor, 20	: 11
$\mathbf{pred}_{\mathbb{N}}, 21$	same size, 11
predessor relation, 21	Schröder-Bernstein Theorem, 14
product, 4, 10	set, 1–16
projection, 10	-, 4 - 2
proof by contradiction, 12	\in , 2
proper	\emptyset , 1
subset, 2	=, 2
superset, 2	\bigcap , 5
• ,	$\bigcup_{i=1}^{n}$, 5
quantification	\cap , 4
existential, 3	\preceq , 13
universal, 3	\times , 4
	\subsetneq , 2
$\mathbb{R}, 1$	\supsetneq , 2
range, 6	\cong , 11
range, 6	$\{\ldots\}, 1$
real number, 1	$\{\cdots \cdots \}, 3, 6$
recursion, 27–31	\rightarrow , 8
reflexive on set, 7	$ \cdot $, 11

INDEX

\subseteq , 2 \supseteq , 2	projection, 10
\supseteq , 2 \bigcup , 4	uncountable, 11, 12
cardinality, 10–14	union
countable, 11	set, 4
difference, 4	associative, 4
disjoint, 4	commutative, 4
element of, 2	generalized, 5
empty, 1	idempotent, 4
equal, 2	identity, 4
finite, 11	universally quantified, 3
formation, 3, 6	updating
infinite, 11	function, see function, updating
countably, see countably infinite	
intersection, see intersection, set	well-founded induction, 20
no bigger, 13	inductive hypothesis, 20
powerset, 4	well-founded relation, 20
$\mathcal{P}, 4$	$\cdot \triangleright \cdot, 22$
product, 4	lexicographic order, 22
same size, 11	R-eqtxtminimal, 20
singleton, 1	predecessor, 20
size, 10–14	$\mathbf{pred}_{\mathbb{N}}, 21$
strictly smaller, 13	predecessor relation, 21
subset, 2	77. 1
proper, 2	\mathbb{Z} , 1
superset, 2	zero
proper, 2	intersection, 4
uncountable, see uncountable	
union, see union, set	
singleton set, 1	
size	
set, 10–14	
$some \cdot, 14$	
strictly smaller, 13	
strong induction, 17	
inductive hypothesis, 18	
subset, 2	
proper, 2	
superset, 2	
proper, 2	
surjection from set to set, 13	
symmetric, 7	
total, 7	
total ordering, 8	
transitive, 7	
tree, 24–27	
true, 14	
tuple	