Chapter 1

Introduction and Mathematical Preliminaries

al-go-rism n. [ME algorsme<OFr.< Med.Lat. algorismus, after Muhammad ibn-Musa Al-Kharzimi (780-850?).] The Arabic system of numeration: DECIMAL SYSTEM.

al-go-rithm n [Var. of ALGORISM.] Math. A mathematical rule or procedure for solving a problem.

\(\triangleq\) word history: Algorithm originated as a varaiant spelling of algorism. The spelling was probably influenced by the word aruthmetic or its Greek source arithm, "number". With the development of sophisticated mechanical computing devices in the 20th century, however, algorithm was adopted as a convenient word for a recursive mathematical procedure, the computer's stock in trade. Algorithm has ceased to be used as a variant form of the older word.

Webster's II New Riverside University Dictionary 1984.

1.1 Motivation for the Study of Logic

In the early years of this century symbolic or formal logic became quite popular with philosophers and mathematicians because they were interested in the concept of what constitutes a correct proof in mathematics. Over the centuries mathematicians had pronounced various mathematical proofs as correct which were later disproved by other mathematicians. The whole concept of logic then hinged upon what is a correct argument as opposed to a wrong (or faulty) one. This has been amply illustrated by the number of so-called proofs that have come up for Euclid's parallel postulate and for Fermat's last theorem. There have invariably been "bugs" (a term popularised by computer scientists for the faults in a program) which were often very hard to detect and it was necessary therefore to find infallible methods of proof. For centuries (dating back at least to Plato and Aristotle) no rigorous formulation was attempted to capture

the notion of a correct argument which would guide the development of all mathematics.

The early logicians of the nineteenth and twentieth centuries hoped to establish formal logic as a foundation for mathematics, though that never really happened. But mathematics does rest on one firm foundation, namely set theory. But Set theory itself has been expressed in first order logic. What really needed to be answered were questions relating to the automation or mechanizability of proofs. These questions are very relevant and important for the development of present-day computer science and form the basis of many developments in automatic theorem proving. David Hilbert asked the important question, as to whether all mathematics, if reduced to statements of symbolic logic, can be derived by a machine. Can the act of constructing a proof be reduced to the manipulation of statements in symbolic logic? Logic enabled mathematicians to point out why an alleged proof is wrong, or where in the proof, the reasoning has been faulty. A large part of the credit for this achievement must go to the fact that by symbolising arguments rather than writing them out in some natural language (which is fraught with ambiguity), checking the correctness of a proof becomes a much more viable task. Of course, trying to symbolise the whole of mathematics could be disastrous as then it would become quite impossible to even read and understand mathematics, since what is presented usually as a one page proof could run into several pages. But at least in principle it can be done.

Since the latter half of the twentieth century logic has been used in computer science for various purposes ranging from program specification and verification to theorem-proving. Initially its use was restricted to merely specifying programs and reasoning about their implementations. This is exemplified in the some fairly elegant research on the development of correct programs using first-order logic in such calculi such as the weakest-precondition calculus of Dijkstra. A method called Hoare Logic which combines first-order logic sentences and program phrases into a specification and reasoning mechanism is also quite useful in the development of small programs. Logic in this form has also been used to specify the meanings of some programming languages, notably Pascal.

The close link between logic as a formal system and computer-based theorem proving is proving to be very useful especially where there are a large number of cases (following certain patterns) to be analysed and where quite often there are routine proof techniques available which are more easily and accurately performed by therorem-provers than by humans. The case of the four-colour theorem which until fairly recently remained a unproved conjecture is an instance of how human ingenuity and creativity may be used to divide up proof into a few thousand cases and where machines may be used to perform routine checks on the individual cases. Another use of computers in theorem-proving or model-checking is the verification of the design of large circuits before a chip is fabricated. Analysing circuits with a billion transistors in them is at best error-prone and at worst a drudgery that few humans would like to do. Such analysis and results are best performed by machines using theorem proving techniques or model-checking techniques.

A powerful programming paradigm called declarative programming has evolved since the late seventies and has found several applications in computer science and artificial intelligence. Most programmers using this logical paradigm use a language called Prolog which is an implemented form of logic¹. More recently computer scientists are working on a form of logic called constraint logic programming.

In the rest of this chapter we will discuss sets, relations, functions. Though most of these topics are covered in the high school curriculum this section also establishes the notational conventions that will be used throughout. Even a confident reader may wish to browse this section to get familiar with the notation.

1.2 Sets

A set is a collection of distinct objects. The class of CS253 is a set. So is the group of all first year students at the IITD. We will use the notation $\{a, b, c\}$ to denote the collection of the objects a, b and c. The elements in a set are not ordered in any fashion. Thus the set $\{a, b, c\}$ is the same as the set $\{b, a, c\}$. Two sets are equal if they contain exactly the same elements.

We can describe a set either by enumerating all the elements of the set or by stating the properties that uniquely characterize the elements of the set. Thus, the set of all even positive integers not larger than 10 can be described either as $S = \{2, 4, 6, 8, 10\}$ or, equivalently, as $S = \{x \mid x \text{ is an even positive integer not larger than 10}\}$

A set can have another set as one of its elements. For example, the set $A = \{\{a, b, c\}, d\}$ contains two elements $\{a, b, c\}$ and d; and the first element is itself a set. We will use the notation $x \in S$ to denote that x is an element of (or belongs to) the set S.

A set A is a subset of another set B, denoted as $A \subseteq B$, if $x \in B$ whenever $x \in A$.

An empty set is one which contains no elements and we will denote it with the symbol \emptyset . For example, let S be the set of all students who fail this course. S might turn out to be empty (hopefully; if everybody studies hard). By definition, the empty set \emptyset is a subset of all sets. We will also assume an *Universe of discourse* \mathbb{U} , and every set that we will consider is a subset of \mathbb{U} . Thus we have

- 1. $\emptyset \subseteq A$ for any set A
- 2. $A \subseteq \mathbb{U}$ for any set A

The union of two sets A and B, denoted $A \cup B$, is the set whose elements are exactly the elements of either A or B (or both). The intersection of two sets A and B, denoted $A \cap B$, is the set whose elements are exactly the elements that belong to both A and B. The difference of B from A, denoted A - B, is the set of all elements of A that do not belong to B. The complement of A, denoted $A \cap B$ is the difference of A from the universe $A \cap B$.

1.
$$A \cup B = \{x \mid (x \in A) \text{ or } (x \in B)\}$$

¹actually a subset of logic called Horn-clause logic

2.
$$A \cap B = \{x \mid (x \in A) \text{ and } (x \in B)\}$$

3.
$$A - B = \{x \mid (x \in A) \text{ and } (x \notin B)\}$$

$$4. \sim A = \mathbb{U} - A$$

We also have the following named identities that hold for all sets A, B and C.

Basic properties of set union.

Basic properties of set intersection

1.
$$(A \cap B) \cap C = A \cap (B \cap C)$$
Associativity2. $A \cap \mathbb{U} = A$ Identity3. $A \cap \phi = \phi$ Zero4. $A \cap B = B \cap A$ Commutativity5. $A \cap A = A$ Idempotence

Other properties

The reader is encouraged to come up with properties of set difference and the complementation operations.

We will use the following notation to denote some standard sets:

The empty set: \emptyset

The Universe: \mathbb{U}

The Powerset of a set $A: 2^A$ is the set of all subsets of the set A.

The set of Natural Numbers: 2 $\mathbb{N} = \{0, 1, 2, \ldots\}$

The set of positive integers: $\mathbb{P} = \{1, 2, 3, \ldots\}$

The set of integers: $\mathbb{Z} = \{\ldots, -2, -1, 0, 1, 2, \ldots\}$

The set of real numbers: \mathbb{R}

The Boolean set: $\mathbb{B} = \{false, true\}$

1.3 Relations and Functions

The Cartesian product of two sets A and B, denoted by $A \times B$, is the set of all ordered pairs (a, b) such that $a \in A$ and $b \in B$. Thus,

$$A \times B = \{(a, b) \mid a \in A \text{ and } b \in B\}$$

Given another set C we may form the following different kinds of cartesian products (which are not at all the same!).

$$(A \times B) \times C = \{((a, b), c) \mid a \in A, b \in B \text{ and } c \in C\}$$

$$A\times (B\times C)=\{(a,(b,c))\mid a\in A,b\in B \text{ and } c\in C\}$$

$$A\times B\times C=\{(a,b,c)\mid a\in A,\!b\in B \text{ and } c\in C\}$$

The last cartesian product gives the construction of tuples. Elements of the set $A_1 \times A_2 \times \cdots \times A_n$ for given sets A_1, A_2, \ldots, A_n are called *ordered n-tuples*.

²We will include 0 in the set of Natural numbers. After all, it is quite natural to score a 0 in an examination

 A^n is the set of all ordered n-tuples (a_1, a_2, \ldots, a_n) such that $a_i \in A$ for all i. i.e.,

$$A^n = \underbrace{A \times A \times \cdots \times A}_{n \text{ times}}$$

A binary relation \mathcal{R} from A to B is a subset of $A \times B$. It is a characterization of the intuitive notion that some of the elements of A are related to some of the elements of B. We also use the notation $a\mathcal{R}b$ to mean $(a,b) \in \mathcal{R}$. When A and B are the same set, we say \mathcal{R} is a binary relation on A. Familiar binary relations from \mathbb{N} to \mathbb{N} are =, \neq , <, \leq , >, \geq . Thus the elements of the set $\{(0,0),(0,1),(0,2),\ldots,(1,1),(1,2),\ldots\}$ are all members of the relation \leq which is a subset of $\mathbb{N} \times \mathbb{N}$.

In general, an *n*-ary relation among the sets A_1, A_2, \ldots, A_n is a subset of the set $A_1 \times A_2 \times \cdots \times A_n$.

Definition 1.1 Let $\mathcal{R} \subseteq \mathcal{A} \times \mathcal{B}$ be a binary relation from A to B. Then

1. For any set $A' \subseteq A$ the image of A' under R is the set defined by

$$\mathcal{R}(A') = \{b \in B \mid a\mathcal{R}b \text{ for some } a \in A'\}$$

2. For every subset $B' \subseteq B$ the pre-image of B' under R is the set defined by

$$\mathcal{R}^{-1}(B') = \{ a \in A \mid a\mathcal{R}b \text{ for some } b \in B' \}$$

- 3. \mathcal{R} is onto (or surjective) with respect to A and B if $\mathcal{R}(A) = B$.
- 4. \mathcal{R} is total with respect to A and B if $\mathcal{R}^{-1}(B) = A$.
- 5. \mathcal{R} is one-to-one (or injective) with respect to A and B if for every $b \in B$ there is at most one $a \in A$ such that $(a, b) \in \mathcal{R}$.
- 6. \mathcal{R} is a partial function from A to B, usually denoted $\mathcal{R}: \mathcal{A} \hookrightarrow \mathcal{B}$, if for every $a \in A$ there is at most one $b \in B$ such that $(a,b) \in \mathcal{R}$.
- 7. \mathcal{R} is a total function from A to B, usually denoted $\mathcal{R}: \mathcal{A} \longrightarrow \mathcal{B}$ if \mathcal{R} is a partial function from A to B and is total.
- 8. R is a one-to-one correspondence (or bijection) if it is an injective and surjective total function.

Notation. Let f be a function from set A to set B. Then

• $f: A \xrightarrow{1-1} B$ will denote that f is injective,

- $f: A \xrightarrow[\text{onto}]{} B$ will denote that f is surjective, and
- $f: A \xrightarrow{\text{onto}} B$ will denote that f is bijective,

Example 1.1 The following are some examples of familiar binary relations along with their properties.

- 1. The \leq relation on $\mathbb N$ is a relation from $\mathbb N$ to $\mathbb N$ which is total and onto. That is, both the image and pre-image of \leq under $\mathbb N$ are $\mathbb N$ itself. What are image and the pre-image respectively of the relation <?
- 2. The binary relation which associates key sequences from a computer keyboard with their respective 8-bit ASCII codes is an example of a relation which is total and injective.
- 3. The binary relation which associates 7-bit ASCII codes with the corresponding ASCII character set is an example of a bijection.

The following figures illustrate the concepts of partial, injective, surjective, bijective and inverse of a bijective function on finite sets. The directed arrows go from elements in the domain to their images in the codomain.

Figure 1.1: A partial function (Why is it partial?)

We may equivalently define partial and total functions as follows.

Figure 1.2: An injective function (Why is it injective?)

Definition 1.2 A function (or a total function) f from A to B is a binary relation $f \subseteq A \times B$ such that for every element $a \in A$ there is a unique element $b \in B$ so that $(a,b) \in f$ (usually denoted f(a) = b and sometimes $f: a \mapsto b$). We will use the notation $R: A \to B$ to denote a function R from A to B. The set A is called the domain of the function R and the set B is called the co-domain of the function R. The range of a function $R: A \to B$ is the set $\{b \in B \mid \text{for some } a \in A, R(a) = b\}$. A partial function f from f to f to the set f is a total function from some subset of f to the set f. Clearly every total function is also a partial function.

The word "function" unless otherwise specified is taken to mean a "total function". Some familiar examples of partial and total functions are

- 1. + and * (addition and multiplication) are total functions of the type $f: \mathbb{N} \times \mathbb{N} \to \mathbb{N}$
- 2. (subtraction) is a partial function of the type $f: \mathbb{N} \times \mathbb{N} \hookrightarrow \mathbb{N}$.
- 3. div and mod are total functions of the type $f: \mathbb{N} \times \mathbb{P} \to \mathbb{N}$. If a = q * b + r such that $0 \le r < b$ and $a, b, q, r \in \mathbb{N}$ then the functions div and mod are defined as div(a, b) = q and mod(a, b) = r. We will often write these binary functions as a * b, $a \ div \ b$, $a \ mod \ b$ etc. Note that div and mod are also partial functions of the type $f: \mathbb{N} \times \mathbb{N} \hookrightarrow \mathbb{N}$.
- 4. The binary relations =, \neq , <, \leq , >, \geq may also be thought of as functions of the type $f: \mathbb{N} \times \mathbb{N} \to \mathbb{B}$ where $\mathbb{B} = \{false, true\}$.

Figure 1.3: A surjective function (Why is it surjective?)

Definition 1.3 Given a set A, a list (or finite sequence) of length $n \geq 0$ of elements from A, denoted \vec{a} , is a (total) function of the type $\vec{a}: \{1, 2, \ldots, n\} \to A$. We normally denote a list of length n by $[a_1, a_2, \ldots, a_n]$ Note that the empty list, denoted [], is also such a function $[]: \emptyset \to A$ and denotes a sequence of length 0.

It is quite clear that there exists a simple bijection from the set A^n (which is the set of all n-tuples of elements from the set A) and the set of all lists of length n of elements from A. We will often identify the two as being the same set even though they are actually different by definition³. The set of all lists of elements from A is denoted A^* , where

$$A^* = \bigcup_{n \ge 0} A^n$$

The set of all non-empty lists of elements from A is denoted A^+ and is defined as

$$A^+ = \bigcup_{n>0} A^n$$

An infinite sequence of elements from A is a total function from N to A. The set of all such infinite sequences is denoted A^{ω} .

 $^{^{3}}$ In a programming language like ML, the difference is evident from the notation and the constructor operations for tuples and lists

Figure 1.4: An bijective function (Why is it bijective?)

1.4 Operations on Binary Relations

In this section we will consider various operations on binary relations.

Definition 1.4 1. Given a set A, the identity relation over A, denoted \mathcal{I}_A , is the set $\{\langle a, a \rangle \mid a \in A\}$.

- 2. Given a binary relation \mathcal{R} from A to B, the converse of \mathcal{R} , denoted \mathcal{R}^{-1} is the relation from B to A defined as $\mathcal{R}^{-1} = \{(b, a) \mid (a, b) \in \mathcal{R}\}.$
- 3. Given binary relations $\mathcal{R} \subseteq A \times B$ and $\mathcal{S} \subseteq B \times C$, the composition of \mathcal{R} with \mathcal{S} is denoted $\mathcal{R} \circ \mathcal{S}$ and defined as $\mathcal{R} \circ \mathcal{S} = \{(a,c) \mid a\mathcal{R}b \text{ and } b\mathcal{S}c, \text{ for some } b \in B\}$.

Note that unlike in the case of functions (where for any function $f:A \longrightarrow B$ its inverse $f^{-1}:B \longrightarrow A$ may not always be defined), the converse of a relation is always defined. Given functions (whether partial or total) $f:A \hookrightarrow B$ and $g:B \hookrightarrow C$, their composition is the function $f \circ g:A \hookrightarrow C$ defined simply as the relational composition of the two functions regarded as binary relations. Hence $(f \circ g)(a) = g(f(a))$.

Figure 1.5: The inverse of the bijective function in Fig 1.4(Is it bijective?)

1.5 Ordering Relations

We may define the n-fold composition of a relation \mathcal{R} on a set A by induction as follows

$$\mathcal{R}^0 = \mathcal{I}_A$$

$$\mathcal{R}^{n+1} = \mathcal{R}^n \circ R$$

We may combine these n-fold compositions to yield the reflexive-transitive closure of \mathcal{R} , denoted \mathcal{R} , as the relation

$$\mathcal{R}^* = \bigcup_{n \ge 0} \mathcal{R}^n$$

Sometimes it is also useful to consider merely the transitive closure \mathcal{R}^+ of \mathcal{R} which is defined as

$$\mathcal{R}^+ = \bigcup_{n>0} \mathcal{R}^n$$

Definition 1.5 A binary relation R on a set A is

- 1. reflexive if and only if $\mathcal{I}_A \subseteq \mathcal{R}$;
- 2. irreflexive if and only if $\mathcal{I}_A \cap \mathcal{R} = \emptyset$;
- 3. symmetric if and only if $\mathcal{R} = \mathcal{R}^{-1}$;

- 4. asymmetric if and only if $\mathcal{R} \cap \mathcal{R}^{-1} = \emptyset$:
- 5. antisymmetric if and only if $(a, b), (b, a) \in \mathcal{R}$ implies a = b.
- 6. transitive if and only if for all $a, b, c \in A$, $(a, b), (b, c) \in \mathcal{R}$ implies $(a, c) \in \mathcal{R}$.
- 7. connected if and only if for all $a, b \in A$, if $a \neq b$ then aRb or bRa.

Given any relation \mathcal{R} on a set A, it is easy to see that \mathcal{R}^* is both reflexive and transitive.

Example 1.2 1. The edge relation on an undirected graph is an example of a symmetric relation.

- 2. In any directed acyclic graph the edge relation is asymmetric.
- 3. Consider the reachability relation on a directed graph defined as: A pair of vertices (A, B) is in the reachability relation, if either A = B or there exists a vertex C such that both (A, C) and (C, B) are in the reachability relation. The reachability relation is the reflexive transitive closure of the edge relation.
- 4. The reachability relation on directed graphs is also an example of a relation that need not be either symmetric or asymmetric. The relation need not be antisymmetric either.

1.6 Partial Orders and Trees

Definition 1.6 A binary relation R on a set A is

- 1. a preorder if it is reflexive and transitive;
- 2. a strict preorder if it is irreflexive and transitive:
- 3. a partial order if is an antisymmetric preorder;
- 4. a strict partial order if it is irreflexive, asymmetric and transitive;
- 5. a linear order⁴ if it is a connected partial order:
- 6. a strict linear order if it is connected, irreflexive and transitive:
- 7. an equivalence if it is reflexive, symmetric and transitive.

⁴also called total order

1.7 Infinite Sets: Countability and Uncountability

Definition 1.7 A set A is finite if it can be placed in bijection with a set $\{m \in \mathbb{P} | m < n\}$ for some $n \in \mathbb{N}$.

The above definition embodies the usual notion of counting. Since it is intuitively clear we shall not have anything more to say about.

Definition 1.8 A set A is called **infinite** if there exists a bijection between A and some proper subset of itself.

This definition begs the question, "If a set is not infinite, then is it necessarily finite?". It turns out that indeed it is. Further it is also true that if a set is not finite then it can be placed in 1-1-correspondence with a proper subset of itself. But the proofs of these statements are beyond the scope of this chapter and hence we shall not pursue them.

Example 1.3 We give appropriate 1-1 correspondences to show that various sets are infinite. In each case, note that the codomain of the bijection is a proper subset of the domain.

- 1. The set \mathbb{N} of natural numbers is infinite because we can define the 1-1 correspondence $p: \mathbb{N} \xrightarrow{\frac{f+1}{anto}} \mathbb{P}$, with $p(m) \triangleq m+1$.
- 2. The set E of even natural numbers is infinite because we have the bijection $e: E \xrightarrow[onto]{1-1} F$ where F is the set of all multiples of 4.
- 3. The set of odd natural numbers is infinite. (Why?)
- 4. The set \mathbb{Z} of integers is infinite because we have the following bijection $z: \mathbb{Z} \xrightarrow[onto]{i-1} \mathbb{N}$ by which the negative integers have unique images among the odd numbers and the non-negative integers have unique images among the even numbers. More specifically,

$$z(m) = \begin{cases} 2m & if \ m \in \mathbb{N} \\ -2m - 1 & otherwise \end{cases}$$

Example 1.4 The set \mathbb{R} of reals is infinite. To prove this let us consider the open interval (a,b) and use figure 1.6 as a guide to understand the mapping.

Take any line-segment \overline{AB} of length $b-a \neq 0$ and bend it into the semi-circle $\widehat{A'B'}$ and place it tangent to the x-axis at the point (0,0) (as shown in the figure). This semicircle has a radius $r=\frac{b-a}{\pi}$. The centre C of this semi-circle is then located at the point (0,r) on the 2-dimensional plane.

Figure 1.6: Bijection between the arc A'B' and the real line

Each point P' such that $A' \neq P' \neq B'$ on this semi-circle corresponds exactly to a unique real number p in the open interval (a,b) and vice-versa. Further the ray $\overrightarrow{CP'}$ always intersects the x-axis at some point P''. There exists a 1-1 correspondence between each such P' and P'' on the x-axis. Let p'' be the x-coordinate of the point P''. Since the composition of bijections is a bijection, we may compose all these bijections to obtain a 1-1 correspondence between each p in the interval (a,b) and the real numbers.

Definition 1.9 A set is said to be countable (or countably infinite) if it can be placed in bijection with the set of natural numbers. Otherwise, it is said to be uncountable.

Fact 1.1 The following are easy to prove.

- 1. Every infinite subset of \mathbb{N} is countable.
- 2. If A is a finite set and B is a countable set, then $A \cup B$ is countable.
- 3. If A and B are countable sets, then $A \cup B$ is also countable.

Theorem 1.2 \mathbb{N}^2 is a countable set.

Proof:

We show that \mathbb{N}^2 is countably infinite by devising a way to order the elements of \mathbb{N}^2 which guarantees that there is indeed a 1-1 correspondence. For instance, an obvious ordering such as

is not a 1-1 correspondence because we cannot answer the following questions with (unique) answers.

Figure 1.7: Counting "lattice-points" on the "diagonals"

- 1. What is the n-th element in the ordering?
- 2. What is the position in the ordering of the pair (a,b)?

So it is necessary to construct a more rigorous and ingenious device to ensure a bijection. So we consider the ordering implicitly defined in figure 1.7. By traversing the rays $\overrightarrow{D_0}$, $\overrightarrow{D_1}$, $\overrightarrow{D_2}$, ... in order, we get an obvious ordering on the elements of \mathbb{N}^2 . However it should be possible to give unique answers to the above questions.

Claim
$$f: \mathbb{N}^2 \longrightarrow \mathbb{N}$$
 defined by $f(a,b) = \frac{(a+b)(a+b+1)+2b}{2}$ is the required bijection.

Proof outline: The function f defines essentially the traversal of the rays $\overrightarrow{D_0}$, $\overrightarrow{D_1}$, $\overrightarrow{D_2}$, ... in order as we shall prove. It is easy to verify that $\overrightarrow{D_0}$ contains only the pair (0,0) and f(0,0)=0. Now consider any pair $(a,b)\neq (0,0)$. If (a,b) lies on the ray $\overrightarrow{D_i}$, then it is clear that i=a+b. Now consider all the pairs that lie on the rays $\overrightarrow{D_0}$, $\overrightarrow{D_1}$, ..., $\overrightarrow{D_{i-1}}^5$

The number of such pairs is given by the "triangular number"

$$i + (i - 1) + (i - 2) + \dots + 1 = \frac{i(i + 1)}{2}$$

⁵Under the usual (x,y) coordinate system, these are all the *lattice points* on and inside the right triangle defined by the three points (i-1,0), (0,0) and (0,i-1). A *lattice point* in the (x,y)-plane is point whose x- and y- coordinates are both integers.

Since we started counting from 0 this number is also the value of the lattice point (i,0) under the function f. This brings us to the starting point of the ray D_i and after crossing b lattice points along the ray D_i we arrive at the point (a,b). Hence

$$f(a,b) = \frac{i(i+1)}{2} + b$$

= $\frac{(a+b)(a+b+1) + 2b}{2}$

We leave it as an exercise to the reader to define the inverse of this function. (Hint: Use "triangular numbers"!) \Box

Example 1.5 Let the language \mathcal{M}_0 of minimal logic be "generated" by the following process from a countably infinite set of "atoms" \mathbb{A} , such that \mathbb{A} does <u>not</u> contain any of the symbols " \neg ", " \rightarrow ", "(" and ")".

- 1. $\mathbb{A} \subseteq \mathcal{M}_0$,
- 2. If μ and ν are any two elements of \mathcal{M}_0 then $(\neg \mu)$ and $(\mu \to \nu)$ also belong to \mathcal{M}_0 , and
- 3. No string other than those obtained by a finite number of applications of the above rules belongs to \mathcal{M}_0 .

set. We prove that the \mathcal{M}_0 is countably infinite.

Solution There are at least two possible proofs. The first one simply encodes of formulas into unique natural numbers. The second uses induction on the structure of formulas and the fact that a countable union of countable sets yields a countable set. We postpone the second proof to the chapter on induction. So here goes!

Proof: Since \mathbb{A} is countably infinite, there exists a 1-1 correspondence ord: $\mathbb{A} \leftrightarrow \mathbb{P}$ which uniquely enumerates the atoms in some order. This function may be extended to a function ord' which includes the symbols "¬", "(", ")", "→", such that $\operatorname{ord}'("\neg") = 1$, $\operatorname{ord}'("(")) = 2$, $\operatorname{ord}'(") = 3$, $\operatorname{ord}'("\rightarrow") = 4$, and $\operatorname{ord}'("A") = \operatorname{ord}("A") + 4$, for every $A \in \mathbb{A}$. Let $\operatorname{Syms} = \mathbb{A} \cup \{ "\neg", "(", ")", "\rightarrow" \}$. Clearly $\operatorname{ord}' : \operatorname{Syms} \leftrightarrow \mathbb{P}$ is also a 1-1 correspondence. Hence there also exist inverse functions ord^{-1} and ord'^{-1} which for any positive integer identify a unique symbol from the domains of the two functions respectively.

Now consider any string⁶ belonging to Syms^* . It is possible to assign a unique positive integer to this string by using powers of primes. Let $p_1 = 2$, $p_2 = 3, \ldots, p_i, \ldots$ be the infinite list of primes in increasing order. Let the function encode: $\mathsf{Syms}^* \longrightarrow \mathbb{P}$ be defined by induction on the lengths of the strings in Syms^* , as follows. Assume $s \in \mathsf{Syms}^*$, $a \in \mathsf{Syms}$ and "" denotes the empty string.

$$encode(``'') = 1$$

 $encode(sa) = encode(s) \times p_m^{ord'(a)}$

⁶This includes even arbitrary strings which are not part of the language. For example, you may have strings such as ")¬(".

where s is a string of length m-1 for $m \geq 1$.

It is now obvious from the unique prime-factorization of positive integers that every string in Syms* has a unique positive integer as its "encoding" and from any positive integer it is possible to get the unique string that it represents. Hence Syms* is a countably infinite set. Since the language of minimal logic is a subset of the Syms* it cannot be an uncountably infinite set. Hence there are only two possibilities: either it is finite or it is countably infinite.

<u>Claim.</u> The language of minimal logic is <u>not</u> finite.

Proof of claim. Suppose the language were finite. Then there exists a formula ϕ in the language such that $encode(\phi)$ is the maximum possible positive integer. This $\phi \in \mathsf{Syms}^*$ and hence is a string of the form $a_1 \ldots a_m$ where each $a_i \in \mathsf{Syms}$. Clearly

$$encode(\phi) = \prod_{i=1}^{m} p_i^{ord'(a_i)}$$

. Now consider the longer formula $\psi = (\neg \phi)$. It is easy to show that

$$encode(\psi) = 2^{ord'("(")} \times 3^{ord'("\neg")} \times \prod_{i=1}^{m} p_{i+2}^{ord'(a_i)} \times p_{m+3}^{ord'(")")}$$

and $encode(\psi) > encode(\phi)$ contradicting the assumption of the claim.

Hence the language is countably infinite.

Not all infinite sets that can be constructed are countable. In other words even among infinite sets there are some sets that are "more infinite than others". The following theorem and the form of its proof was first given by Georg Cantor and has been used to prove several results in logic, mathematics and computer science.

Theorem 1.3 (Cantor's diagonalization). The powerset of \mathbb{N} (i.e. $2^{\mathbb{N}}$, the set of all subsets of \mathbb{N}) is an uncountable set.

Proof: Firstly, it should be clear that $2^{\mathbb{N}}$ is not a finite set, since for every natural number n, the singleton set $\{n\}$ belongs to $2^{\mathbb{N}}$.

Consider any subset $A \subseteq \mathbb{N}$. We may represent this set as an infinite sequence σ_A composed of 0's and 1's such that $\sigma_A(i) = 1$ if $i \in A$, otherwise $\sigma_A(i) = 0$. Let $\Sigma = \{\sigma | \forall i \in \mathbb{N} : \sigma(i) \in \{0, 1\}\}$ be the set of all such sequences. It is easy to show that there exists a bijection $g: \mathbf{2}^{\mathbb{N}} \xrightarrow[]{i-1} \Sigma$ such that $g(A) = \sigma_A$, for each $A \subseteq \mathbb{N}$. Clearly, therefore $\mathbf{2}^{\mathbb{N}}$ is countable if and only if Σ is countable. Hence, if there exists a bijection $f: \Sigma \xrightarrow[]{i-1} \Sigma$ is uncountable. On the other hand, if there is no bijection Σ is uncountable if and only if Σ is uncountable. We make the following claim which we prove by Cantor's diagonalization.

Claim 1.1 The set Σ is uncountable.

We prove the claim as follows. Suppose Σ is countable then there exists a bijection $h: \mathbb{N} \xrightarrow{\text{onto}} \Sigma$. In fact let $h(i) = \sigma_i \in \Sigma$, for each $i \in \mathbb{N}$. Now consider the sequence ρ constructed in such a manner that for each $i \in \mathbb{N}$, $\rho(i) \neq \sigma_i(i)$. In other words,

$$\rho(i) = \begin{cases} 0 & \text{if } \sigma_i(i) = 1\\ 1 & \text{if } \sigma_i(i) = 0 \end{cases}$$

Since ρ is an infinite sequence of 0's and 1's, $\rho \in \Sigma$. But from the above construction it follows that since ρ is different from every sequence in Σ it cannot be a member of Σ , leading to a contradiction. Hence the assumption that Σ is uncountable must be wrong.

1.8 Exercises

- 1. Prove that for any binary relations \mathcal{R} and \mathcal{S} on a set A,
 - (a) $(\mathcal{R}^{-1})^{-1} = \mathcal{R}$
 - (b) $(\mathcal{R} \cap \mathcal{S})^{-1} = \mathcal{R}^{-1} \cap \mathcal{S}^{-1}$
 - (c) $(\mathcal{R} \cup \mathcal{S})^{-1} = \mathcal{R}^{-1} \cup \mathcal{S}^{-1}$
 - (d) $(\mathcal{R} \mathcal{S})^{-1} = \mathcal{R}^{-1} \mathcal{S}^{-1}$
- 2. Prove that the composition operation on relations is associative. Give an example of the composition of relations to show that relational composition is not commutative.
- 3. Prove that for any binary relations \mathcal{R} , \mathcal{R}' from A to B and \mathcal{S} , \mathcal{S}' from B to C, if $\mathcal{R} \subseteq \mathcal{R}'$ and $\mathcal{S} \subseteq \mathcal{S}'$ then $\mathcal{R} \circ \mathcal{S} \subseteq \mathcal{R}' \circ \mathcal{S}'$
- 4. Prove or disprove⁷that relational composition satisfies the following distributive laws for relations, where $\mathcal{R} \subseteq A \times B$ and $\mathcal{S}, \mathcal{T} \subseteq B \times C$.
 - (a) $\mathcal{R} \circ (\mathcal{S} \cup \mathcal{T}) = (\mathcal{R} \circ \mathcal{S}) \cup (\mathcal{R} \circ \mathcal{T})$
 - (b) $\mathcal{R} \circ (\mathcal{S} \cap \mathcal{T}) = (\mathcal{R} \circ \mathcal{S}) \cap (\mathcal{R} \circ \mathcal{T})$
 - (c) $\mathcal{R} \circ (\mathcal{S} \mathcal{T}) = (\mathcal{R} \circ \mathcal{S}) (\mathcal{R} \circ \mathcal{T})$
- 5. Prove that for $\mathcal{R} \subseteq A \times B$ and $\mathcal{S} \subseteq B \times C$, $(\mathcal{R} \circ \mathcal{S})^{-1} = (\mathcal{S}^{-1}) \circ (\mathcal{R}^{-1})$.
- 6. Show that a relation \mathcal{R} on a set A is
 - (a) antisymmetric if and only if $\mathcal{R} \cap \mathcal{R}^{-1} \subseteq \mathcal{I}_A$
 - (b) transitive if and only if $\mathcal{R} \circ \mathcal{R} \subseteq \mathcal{R}$

⁷that is, find an example of appropriate relations which actually violate the equality

- (c) connected if and only if $(A \times A) \mathcal{I}_A \subseteq \mathcal{R} \cup \mathcal{R}^{-1}$
- 7. Consider any reflexive relation \mathcal{R} on a set A. Does it necessarily follow that A is not asymmetric? If \mathcal{R} is asymmetric does it necessarily follow that it is irreflexive?
- 8. Prove that
 - (a) \mathbb{N}^n , for any n > 0 is a countably infinite set,
 - (b) If $\{A_i|i\geq 0\}$ is a countable collection of pair-wise disjoint sets (i.e. $A_i\cap A_j=\emptyset$ for all $i\neq j$) then $A=\bigcup_{i\geq 0}A_i$ is also a countable set.
 - (c) N* the set of all finite sequences of natural numbers is countable.
- 9. Prove that
 - (a) \mathbb{N}^{ω} the set of all *infinite* sequences of natural numbers is uncountable,
 - (b) the set of all binary relations on a countably infinite set is an uncountable set,
 - (c) the set of all total functions from N to N is uncountable.
- 10. Prove that there exists a bijection between the set $2^{\mathbb{N}}$ and the open interval (0,1) of real numbers. Question: How do you handle numbers that are equal but have 2 different decimal representations such as $0.8\bar{9}$ and 0.9?. What can you conclude about the cardinality of the set $2^{\mathbb{N}}$ in relation to the set \mathbb{R} ?
- 11. Prove that for any binary relations \mathcal{R} and \mathcal{S} on a set A,
 - (a) $(\mathcal{R}^{-1})^{-1} = \mathcal{R}$
 - (b) $(\mathcal{R} \cap \mathcal{S})^{-1} = \mathcal{R}^{-1} \cap \mathcal{S}^{-1}$
 - (c) $(\mathcal{R} \cup \mathcal{S})^{-1} = \mathcal{R}^{-1} \cup \mathcal{S}^{-1}$
 - (d) $(\mathcal{R} \mathcal{S})^{-1} = \mathcal{R}^{-1} \mathcal{S}^{-1}$
- 12. Prove that the composition operation on relations is associative. Give an example of the composition of relations to show that relational composition is not commutative.
- 13. Prove that for any binary relations \mathcal{R} , \mathcal{R}' from A to B and \mathcal{S} , \mathcal{S}' from B to C, if $\mathcal{R} \subseteq \mathcal{R}'$ and $\mathcal{S} \subseteq \mathcal{S}'$ then $\mathcal{R} \circ \mathcal{S} \subseteq \mathcal{R}' \circ \mathcal{S}'$
- 14. Prove or disprove⁸that relational composition satisfies the following distributive laws for relations, where $\mathcal{R} \subseteq A \times B$ and $\mathcal{S}, \mathcal{T} \subseteq B \times C$.
 - (a) $\mathcal{R} \circ (\mathcal{S} \cup \mathcal{T}) = (\mathcal{R} \circ \mathcal{S}) \cup (\mathcal{R} \circ \mathcal{T})$
 - (b) $\mathcal{R} \circ (\mathcal{S} \cap \mathcal{T}) = (\mathcal{R} \circ \mathcal{S}) \cap (\mathcal{R} \circ \mathcal{T})$
 - (c) $\mathcal{R} \circ (\mathcal{S} \mathcal{T}) = (\mathcal{R} \circ \mathcal{S}) (\mathcal{R} \circ \mathcal{T})$
- 15. Prove that for $\mathcal{R} \subseteq A \times B$ and $\mathcal{S} \subseteq B \times C$, $(\mathcal{R} \circ \mathcal{S})^{-1} = (\mathcal{S}^{-1}) \circ (\mathcal{R}^{-1})$.

⁸that is, find an example of appropriate relations which actually violate the equality

- 16. Show that a relation \mathcal{R} on a set A is
 - (a) antisymmetric if and only if $\mathcal{R} \cap \mathcal{R}^{-1} \subseteq \mathcal{I}_A$
 - (b) transitive if and only if $\mathcal{R} \circ \mathcal{R} \subseteq \mathcal{R}$
 - (c) connected if and only if $(A \times A) \mathcal{I}_A \subseteq \mathcal{R} \cup \mathcal{R}^{-1}$
- 17. Consider any reflexive relation \mathcal{R} on a set A. Does it necessarily follow that \mathcal{R} is not asymmetric? If \mathcal{R} is asymmetric does it necessarily follow that it is irreflexive?
- 18. Prove that for any relation \mathcal{R} on a set A,
 - (a) $S = \mathcal{R}^* \cup (\mathcal{R}^*)^{-1}$ and $\mathcal{T} = (\mathcal{R} \cup \mathcal{R}^{-1})^*$ are both equivalence relations.
 - (b) Prove or disprove: S = T.
- 19. Given any preorder \mathcal{R} on a set A, prove that the *kernel* of the preorder defined as $\mathcal{R} \cap \mathcal{R}^{-1}$ is an equivalence relation.
- 20. Consider any preorder \mathcal{R} on a set A. We give a construction of another relation as follows. For each $a \in A$, let $[a]_{\mathcal{R}}$ be the set defined as $[a]_{\mathcal{R}} = \{b \in A \mid a\mathcal{R}b \text{ and } b\mathcal{R}a\}$. Now consider the set $B = \{[a]_{\mathcal{R}} \mid a \in A\}$. Let \mathcal{S} be a relation on B such that for every $a, b \in A$, $[a]_{\mathcal{R}}\mathcal{S}[b]_{\mathcal{R}}$ if and only if $a\mathcal{R}b$. Prove that \mathcal{S} is a partial order on the set B.