Linear Algebra I

Peter Philip *

Lecture Notes

Created for the Class of Winter Semester 2018/2019 at LMU Munich

October 26, 2018

Contents

1	Fou	ndatio	ns: Mathematical Logic and Set Theory	3		
	1.1	Introd	uctory Remarks	3		
	1.2	Propo	sitional Calculus	3		
		1.2.1	Statements	3		
		1.2.2	Logical Operators	4		
		1.2.3	Rules	7		
	1.3	Set Th	neory	11		
	1.4	Predic	eate Calculus	15		
2	Fun	actions	and Relations	21		
	2.1	Functi	ons	21		
	2.2	Relati	ons	29		
		2.2.1	Definition and Properties	29		
		2.2.2	Order Relations	30		
		2.2.3	Equivalence Relations	33		
3	Nat	ural N	Tumbers, Induction, and the Size of Sets	37		
	3.1	Induction and Recursion				
	3.2	Cardin	nality: The Size of Sets	42		
		3.2.1	Definition and General Properties	43		
		3.2.2	Finite Sets	45		

^{*}E-Mail: philip@math.lmu.de

CONTENTS	2

		3.2.3	Countable Sets		49	
4	Bas	ic Alge	ebraic Structures		52	
	4.1	Magm	as and Groups		52	
	4.2	Rings	and Fields		69	
5	Vec	tor Spa	aces		83	
	5.1	Vector	Spaces and Subspaces		83	
	5.2	Linear	Independence, Basis, Dimension		90	
6	Line	ear Ma	aps		104	
	6.1	Basic	Properties and Examples		104	
	6.2	Quotie	ent Spaces		113	
	6.3	Vector	Spaces of Linear Maps		117	
7	Matrices					
	7.1	Definit	tion and Arithmetic		120	
	7.2	Matrio	ces as Representations of Linear Maps		123	
	7.3	Transp	pose and Rank		125	
	7.4	Specia	d Types of Matrices		126	
8	Line	ear Sys	stems		126	
$\mathbf{R}_{\mathbf{c}}$	efere	nces			126	

1 Foundations: Mathematical Logic and Set Theory

1.1 Introductory Remarks

The task of *mathematics* is to establish the truth or falsehood of (formalizable) statements using rigorous logic, and to provide methods for the solution of classes of (e.g. applied) problems, ideally including rigorous logical proofs verifying the validity of the methods (proofs that the method under consideration will, indeed, provide a correct solution).

The topic of this class is linear algebra, a subfield of the field of algebra. Algebra in the sense of this class is also called abstract algebra and constitutes the study of mathematical objects and rules for combining them (one sometimes says that these rules form a structure on the underlying set of objects). An important task of algebra is the solution of equations, where the equations are formulated in some set of objects with a given structure. In linear algebra, the sets of objects are so-called vector spaces (the objects being called vectors) and the structure consists of an addition, assigning two vectors v, w their sum vector v + w, together with a scalar multiplication, assigning a scalar (from a so-called scalar field, more about this later) λ and a vector v the product vector λv . In linear algebra, one is especially interested in solving linear equations, i.e. equations of the form A(x) = b, where A is a linear function, i.e. a function, satisfying

$$A(\lambda v + \mu w) = \lambda A(v) + \mu A(w)$$

for all vectors v, w and all scalars λ, μ . Before we can properly define and study vector spaces and linear equations, it still needs some preparatory work. In modern mathematics, the objects under investigation are almost always so-called *sets*. So one aims at deriving (i.e. proving) true (and interesting and useful) statements about sets from other statements about sets known or assumed to be true. Such a derivation or proof means applying logical rules that guarantee the truth of the derived (i.e. proved) statement.

However, unfortunately, a proper definition of the notion of set is not easy, and neither is an appropriate treatment of logic and proof theory. Here, we will only be able to briefly touch on the bare necessities from logic and set theory needed to proceed to the core matter of this class. We begin with logic in Sec. 1.2, followed by set theory in Sec. 1.3, combining both in Sec. 1.4. The interested student can find an introductory presentation of axiomatic set theory in Appendix A and he/she should consider taking a separate class on set theory, logic, and proof theory at a later time.

1.2 Propositional Calculus

1.2.1 Statements

Mathematical logic is a large field in its own right and, as indicated above, a thorough introduction is beyond the scope of this class – the interested reader may refer to [EFT07], [Kun12], and references therein. Here, we will just introduce some basic concepts using

common English (rather than formal symbolic languages – a concept touched on in Sec. A.2 of the Appendix and more thoroughly explained in books like [EFT07]).

As mentioned before, mathematics establishes the truth or falsehood of statements. By a *statement* or *proposition* we mean any sentence (any sequence of symbols) that can reasonably be assigned a *truth value*, i.e. a value of either *true*, abbreviated T, or *false*, abbreviated F. The following example illustrates the difference between statements and sentences that are not statements:

Example 1.1. (a) Sentences that are statements:

```
Every dog is an animal. (T)
Every animal is a dog. (F)
The number 4 is odd. (F)
2+3=5. (T)
\sqrt{2} < 0. (F)
x+1>0 \text{ holds for each natural number } x. (T)
```

(b) Sentences that are *not* statements:

Let's study calculus! Who are you? $3 \cdot 5 + 7.$ x+1>0. All natural numbers are green.

The fourth sentence in Ex. 1.1(b) is not a statement, as it can not be said to be either true or false without any further knowledge on x. The fifth sentence in Ex. 1.1(b) is not a statement as it lacks any meaning and can, hence, not be either true or false. It would become a statement if given a definition of what it means for a natural number to be green.

1.2.2 Logical Operators

The next step now is to *combine* statements into new statements using *logical operators*, where the truth value of the combined statements depends on the truth values of the original statements and on the type of logical operator facilitating the combination.

The simplest logical operator is *negation*, denoted \neg . It is actually a so-called *unary* operator, i.e. it does not combine statements, but is merely applied to one statement. For example, if A stands for the statement "Every dog is an animal.", then $\neg A$ stands for the statement "Not every dog is an animal."; and if B stands for the statement "The number 4 is odd.", then $\neg B$ stands for the statement "The number 4 is not odd.", which can also be expressed as "The number 4 is even."

To completely understand the action of a logical operator, one usually writes what is known as a *truth table*. For negation, the truth table is

$$\begin{array}{c|c}
A & \neg A \\
\hline
T & F \\
F & T
\end{array} \tag{1.1}$$

that means if the input statement A is true, then the output statement $\neg A$ is false; if the input statement A is false, then the output statement $\neg A$ is true.

We now proceed to discuss *binary* logical operators, i.e. logical operators combining precisely two statements. The following four operators are essential for mathematical reasoning:

Conjunction: A and B, usually denoted $A \wedge B$.

Disjunction: A or B, usually denoted $A \vee B$.

Implication: A implies B, usually denoted $A \Rightarrow B$.

Equivalence: A is equivalent to B, usually denoted $A \Leftrightarrow B$.

Here is the corresponding truth table:

When first seen, some of the assignments of truth values in (1.2) might not be completely intuitive, due to the fact that logical operators are often used somewhat differently in common English. Let us consider each of the four logical operators of (1.2) in sequence:

For the use in subsequent examples, let A_1, \ldots, A_6 denote the six statements from Ex. 1.1(a).

Conjunction: Most likely the easiest of the four, basically identical to common language use: $A \wedge B$ is true if, and only if, both A and B are true. For example, using Ex. 1.1(a), $A_1 \wedge A_4$ is the statement "Every dog is an animal and 2+3=5.", which is true since both A_1 and A_4 are true. On the other hand, $A_1 \wedge A_3$ is the statement "Every dog is an animal and the number 4 is odd.", which is false, since A_3 is false.

Disjunction: The disjunction $A \vee B$ is true if, and only if, at least one of the statements A, B is true. Here one already has to be a bit careful $-A \vee B$ defines the *inclusive* or, whereas "or" in common English is often understood to mean the exclusive or (which is false if both input statements are true). For example, using Ex. 1.1(a), $A_1 \vee A_4$ is the statement "Every dog is an animal or 2+3=5.", which is true since both A_1 and A_4 are true. The statement $A_1 \vee A_3$, i.e. "Every dog is an animal or the number 4 is odd." is also true, since A_1 is true. However, the statement $A_2 \vee A_5$, i.e. "Every animal is a dog or $\sqrt{2} < 0$." is false, as both A_2 and A_5 are false.

As you will have noted in the above examples, logical operators can be applied to combine statements that have no obvious contents relation. While this might seem strange, introducing contents-related restrictions is unnecessary as well as undesirable, since it is often not clear which seemingly unrelated statements might suddenly appear in a common context in the future. The same occurs when considering implications and equivalences, where it might seem even more obscure at first.

Implication: Instead of A implies B, one also says if A then B, B is a consequence of A, B is concluded or inferred from A, A is sufficient for B, or B is necessary for A. The implication $A \Rightarrow B$ is always true, except if A is true and B is false. At first glance, it might be surprising that $A \Rightarrow B$ is defined to be true for A false and B true, however, there are many examples of incorrect statements implying correct statements. For instance, squaring the (false) equality of integers -1 = 1, implies the (true) equality of integers 1 = 1. However, as with conjunction and disjunction, it is perfectly valid to combine statements without any obvious context relation: For example, using Ex. 1.1(a), the statement $A_1 \Rightarrow A_6$, i.e. "Every dog is an animal implies x + 1 > 0 holds for each natural number x." is true, since A_6 is true, whereas the statement $A_4 \Rightarrow A_2$, i.e. "2 + 3 = 5 implies every animal is a dog." is false, as A_4 is true and A_2 is false.

Of course, the implication $A \Rightarrow B$ is not really useful in situations, where the truth values of both A and B are already known. Rather, in a typical application, one tries to establish the truth of A to prove the truth of B (a strategy that will fail if A happens to be false).

Example 1.2. Suppose we know Sasha to be a member of a group of children. Then the statement A "Sasha is a girl." implies the statement B "There is at least one girl in the group." A priori, we might not know if Sasha is a girl or a boy, but if we can establish Sasha to be a girl, then we also know B to be true. If we find Sasha to be a boy, then we do not know, whether B is true or false.

Equivalence: $A \Leftrightarrow B$ means A is true if, and only if, B is true. Once again, using input statements from Ex. 1.1(a), we see that $A_1 \Leftrightarrow A_4$, i.e. "Every dog is an animal is equivalent to 2+3=5.", is true as well as $A_2 \Leftrightarrow A_3$, i.e. "Every animal is a dog is equivalent to the number 4 is odd.". On the other hand, $A_4 \Leftrightarrow A_5$, i.e. "2+3=5 is equivalent to $\sqrt{2} < 0$, is false.

Analogous to the situation of implications, $A \Leftrightarrow B$ is not really useful if the truth values of both A and B are known a priori, but can be a powerful tool to prove B to be true or false by establishing the truth value of A. It is obviously more powerful than the implication as illustrated by the following example (compare with Ex. 1.2):

Example 1.3. Suppose we know Sasha is the tallest member of a group of children. Then the statement A "Sasha is a girl." is equivalent to the statement B "The tallest kid in the group is a girl." As in Ex. 1.2, if we can establish Sasha to be a girl, then we also know B to be true. However, in contrast to Ex. 1.2, if we find Sasha to be a boy, we know B to be false.

Remark 1.4. In computer science, the truth value T is often coded as 1 and the truth value F is often coded as 0.

1.2.3 Rules

Note that the expressions in the first row of the truth table (1.2) (e.g. $A \wedge B$) are not statements in the sense of Sec. 1.2.1, as they contain the statement variables (also known as propositional variables) A or B. However, the expressions become statements if all statement variables are substituted with actual statements. We will call expressions of this form propositional formulas. Moreover, if a truth value is assigned to each statement variable of a propositional formula, then this uniquely determines the truth value of the formula. In other words, the truth value of the propositional formula can be calculated from the respective truth values of its statement variables – a first justification for the name propositional calculus.

Example 1.5. (a) Consider the propositional formula $(A \wedge B) \vee (\neg B)$. Suppose A is true and B is false. The truth value of the formula is obtained according to the following truth table:

(b) The propositional formula $A \vee (\neg A)$, also known as the *law of the excluded middle*, has the remarkable property that its truth value is T for every possible choice of truth values for A:

$$\begin{array}{c|cccc}
A & \neg A & A \lor (\neg A) \\
\hline
T & F & T \\
\hline
F & T & T
\end{array}$$
(1.4)

Formulas with this property are of particular importance.

Definition 1.6. A propositional formula is called a *tautology* or *universally true* if, and only if, its truth value is T for all possible assignments of truth values to all the statement variables it contains.

Notation 1.7. We write $\phi(A_1, \ldots, A_n)$ if, and only if, the propositional formula ϕ contains precisely the n statement variables A_1, \ldots, A_n .

Definition 1.8. The propositional formulas $\phi(A_1, \ldots, A_n)$ and $\psi(A_1, \ldots, A_n)$ are called *equivalent* if, and only if, $\phi(A_1, \ldots, A_n) \Leftrightarrow \psi(A_1, \ldots, A_n)$ is a tautology.

Lemma 1.9. The propositional formulas $\phi(A_1, \ldots, A_n)$ and $\psi(A_1, \ldots, A_n)$ are equivalent if, and only if, they have the same truth value for all possible assignments of truth values to A_1, \ldots, A_n .

Proof. If $\phi(A_1, \ldots, A_n)$ and $\psi(A_1, \ldots, A_n)$ are equivalent and A_i is assigned the truth value t_i , $i = 1, \ldots, n$, then $\phi(A_1, \ldots, A_n) \Leftrightarrow \psi(A_1, \ldots, A_n)$ being a tautology implies it

has truth value T. From (1.2) we see that either $\phi(A_1, \ldots, A_n)$ and $\psi(A_1, \ldots, A_n)$ both have truth value T or they both have truth value F.

If, on the other hand, we know $\phi(A_1, \ldots, A_n)$ and $\psi(A_1, \ldots, A_n)$ have the same truth value for all possible assignments of truth values to A_1, \ldots, A_n , then, given such an assignment, either $\phi(A_1, \ldots, A_n)$ and $\psi(A_1, \ldots, A_n)$ both have truth value T or both have truth value F, i.e. $\phi(A_1, \ldots, A_n) \Leftrightarrow \psi(A_1, \ldots, A_n)$ has truth value T in each case, showing it is a tautology.

For all logical purposes, two equivalent formulas are exactly the same – it does not matter if one uses one or the other. The following theorem provides some important equivalences of propositional formulas. As too many parentheses tend to make formulas less readable, we first introduce some precedence conventions for logical operators:

Convention 1.10. \neg takes precedence over \land , \lor , which take precedence over \Rightarrow , \Leftrightarrow . So, for example,

$$(A \vee \neg B \Rightarrow \neg B \wedge \neg A) \Leftrightarrow \neg C \wedge (A \vee \neg D)$$

is the same as

$$\Big(\big(A \vee (\neg B) \big) \Rightarrow \big((\neg B) \wedge (\neg A) \big) \Big) \Leftrightarrow \Big((\neg C) \wedge \big(A \vee (\neg D) \big) \Big).$$

Theorem 1.11. (a) $(A \Rightarrow B) \Leftrightarrow \neg A \lor B$. This means one can actually define implication via negation and disjunction.

- (b) $(A \Leftrightarrow B) \Leftrightarrow ((A \Rightarrow B) \land (B \Rightarrow A))$, i.e. A and B are equivalent if, and only if, A is both necessary and sufficient for B. One also calls the implication $B \Rightarrow A$ the converse of the implication $A \Rightarrow B$. Thus, A and B are equivalent if, and only if, both $A \Rightarrow B$ and its converse hold true.
- (c) Commutativity of Conjunction: $A \wedge B \Leftrightarrow B \wedge A$.
- (d) Commutativity of Disjunction: $A \vee B \Leftrightarrow B \vee A$.
- (e) Associativity of Conjunction: $(A \land B) \land C \Leftrightarrow A \land (B \land C)$.
- (f) Associativity of Disjunction: $(A \lor B) \lor C \Leftrightarrow A \lor (B \lor C)$.
- (g) Distributivity I: $A \wedge (B \vee C) \Leftrightarrow (A \wedge B) \vee (A \wedge C)$.
- **(h)** Distributivity II: $A \vee (B \wedge C) \Leftrightarrow (A \vee B) \wedge (A \vee C)$.
- (i) De Morgan's Law I: $\neg(A \land B) \Leftrightarrow \neg A \lor \neg B$.
- (j) De Morgan's Law II: $\neg (A \lor B) \Leftrightarrow \neg A \land \neg B$.
- (k) Double Negative: $\neg \neg A \Leftrightarrow A$.
- (1) Contraposition: $(A \Rightarrow B) \Leftrightarrow (\neg B \Rightarrow \neg A)$.

Proof. Each equivalence is proved by providing a truth table and using Lem. 1.9.

(a):

$$\begin{array}{c|ccccc} A & B & \neg A & A \Rightarrow B & \neg A \lor B \\ \hline T & T & F & T & T \\ T & F & F & F & F \\ F & T & T & T & T \\ F & F & T & T & T \\ \end{array}$$

(b) – (h): Exercise.

(i):

A	B	$\neg A$	$\neg B$	$A \wedge B$	$\neg (A \land B)$	$\neg A \lor \neg B$
Т	Т	F	F	Т	F	F
Τ	F	F	Τ	F	T	Т
F	Т	Т	F	F	T	T
F	F	T	Τ	F	Т	Т

(j): Exercise.

(k):

$$\begin{array}{c|cccc}
A & \neg A & \neg \neg A \\
\hline
T & F & T \\
F & T & F
\end{array}$$

(1):

A	$\mid B \mid$	$\neg A$	$\neg B$	$A \Rightarrow B$	$\neg B \Rightarrow \neg A$
Т	Т	F	F	Т	Τ
Τ	$\mid F \mid$	F	Τ	F	F
F	$\mid T \mid$	Т	F	Τ	${ m T}$
F	$\mid F \mid$	Т	Τ	Τ	${ m T}$

Having checked all the rules completes the proof of the theorem.

The importance of the rules provided by Th. 1.11 lies in their providing *proof techniques*, i.e. methods for establishing the truth of statements from statements known or assumed to be true. The rules of Th. 1.11 will be used frequently in proofs throughout this class.

Remark 1.12. Another important proof technique is the so-called *proof by contradic*tion, also called *indirect proof*. It is based on the observation, called the *principle of* contradiction, that $A \land \neg A$ is always false:

$$\begin{array}{c|cccc}
A & \neg A & A \land \neg A \\
\hline
T & F & F \\
F & T & F
\end{array}$$
(1.5)

Thus, one possibility of proving a statement B to be true is to show $\neg B \Rightarrow A \land \neg A$ for some arbitrary statement A. Since the right-hand side of the implication is false, the left-hand side must also be false, proving B is true.

Two more rules we will use regularly in subsequent proofs are the so-called transitivity of implication and the transitivity of equivalence (we will encounter equivalence again in the context of relations in Sec. 1.3 below). In preparation for the transitivity rules, we generalize implication to propositional formulas:

Definition 1.13. In generalization of the implication operator defined in (1.2), we say the propositional formula $\phi(A_1, \ldots, A_n)$ implies the propositional formula $\psi(A_1, \ldots, A_n)$ (denoted $\phi(A_1, \ldots, A_n) \Rightarrow \psi(A_1, \ldots, A_n)$) if, and only if, each assignment of truth values to the A_1, \ldots, A_n that makes $\phi(A_1, \ldots, A_n)$ true, makes $\psi(A_1, \ldots, A_n)$ true as well.

Theorem 1.14. (a) Transitivity of Implication: $(A \Rightarrow B) \land (B \Rightarrow C) \Rightarrow (A \Rightarrow C)$.

(b) Transitivity of Equivalence:
$$(A \Leftrightarrow B) \land (B \Leftrightarrow C) \Rightarrow (A \Leftrightarrow C)$$
.

Proof. According to Def. 1.13, the rules can be verified by providing truth tables that show that, for all possible assignments of truth values to the propositional formulas on the left-hand side of the implications, either the left-hand side is false or both sides are true. (a):

A	B	C	$A \Rightarrow B$	$B \Rightarrow C$	$(A \Rightarrow B) \land (B \Rightarrow C)$	$A \Rightarrow C$
Т	Τ	Т	Т	Т	T	Т
Τ	F	T	F	Т	${ m F}$	Т
F	Τ	Т	Т	Τ	${ m T}$	Τ
F	F	Т	Т	Τ	${ m T}$	Т
Τ	Τ	F	Т	F	F	F
Τ	F	F	F	Т	F	F
F	Τ	F	Т	F	F	Τ
F	F	F	T	T	T	T

(b):

A	B	C	$A \Leftrightarrow B$	$B \Leftrightarrow C$	$(A \Leftrightarrow B) \land (B \Leftrightarrow C)$	$A \Leftrightarrow C$
\overline{T}	Τ	Т	Т	Т	T	Т
Τ	F	Т	F	F	F	Τ
F	Τ	Т	F	Τ	F	F
F	F	Т	Т	F	F	F
Τ	Τ	F	T	F	F	F
Τ	F	F	F	Τ	F	F
F	Τ	F	F	F	F	Τ
F	F	F	T	Т	T	Т

Having checked both rules, the proof is complete.

Definition and Remark 1.15. A *proof* of the statement B is a finite sequence of statements A_1, A_2, \ldots, A_n such that A_1 is true; for $1 \le i < n$, A_i implies A_{i+1} , and A_n implies B. If there exists a proof for B, then Th. 1.14(a) guarantees that B is true.

Remark 1.16. Principle of Duality: In Th. 1.11, there are several pairs of rules that have an analogous form: (c) and (d), (e) and (f), (g) and (h), (i) and (j). These

analogies are due to the general law called the principle of duality: If $\phi(A_1, \ldots, A_n) \Rightarrow \psi(A_1, \ldots, A_n)$ and only the operators \wedge, \vee, \neg occur in ϕ and ψ , then the reverse implication $\Phi(A_1, \ldots, A_n) \Leftarrow \Psi(A_1, \ldots, A_n)$ holds, where one obtains Φ from ϕ and Ψ from ψ by replacing each \wedge with \vee and each \vee with \wedge . In particular, if, instead of an implication, we start with an equivalence (as in the examples from Th. 1.11), then we obtain another equivalence.

1.3 Set Theory

In the previous section, we have had a first glance at statements and corresponding truth values. In the present section, we will move our focus to the objects such statements are about. Reviewing Example 1.1(a), and recalling that this is a mathematics class rather than one in zoology, the first two statements of Example 1.1(a) are less relevant for us than statements 3–6. As in these examples, we will nearly always be interested in statements involving numbers or collections of numbers or collections of such collections etc.

In modern mathematics, the term one usually uses instead of "collection" is "set". In 1895, Georg Cantor defined a set as "any collection into a whole M of definite and separate objects m of our intuition or our thought". The objects m are called the elements of the set M. As explained in Appendix A, without restrictions and refinements, Cantor's set theory is not free of contradictions and, thus, not viable to be used in the foundation of mathematics. Axiomatic set theory provides these necessary restrictions and refinements and an introductory treatment can also be found in Appendix A. However, it is possible to follow and understand the rest of this class, without having studied Appendix A.

Notation 1.17. We write $m \in M$ for the statement "m is an element of the set M".

Definition 1.18. The sets M and N are equal, denoted M = N, if, and only if, M and N have precisely the same elements.

Definition 1.18 means we know everything about a set M if, and only if, we know all its elements.

Definition 1.19. The set with no elements is called the *empty set*; it is denoted by the symbol \emptyset .

Example 1.20. For finite sets, we can simply write down all its elements, for example, $A := \{0\}, B := \{0, 17.5\}, C := \{5, 1, 5, 3\}, D := \{3, 5, 1\}, E := \{2, \sqrt{2}, -2\},$ where the symbolism ":=" is to be read as "is defined to be equal to".

Note C = D, since both sets contain precisely the same elements. In particular, the order in which the elements are written down plays no role and a set does not change if an element is written down more than once.

If a set has many elements, instead of writing down all its elements, one might use abbreviations such as $F := \{-4, -2, \dots, 20, 22, 24\}$, where one has to make sure the meaning of the dots is clear from the context.

Definition 1.21. The set A is called a *subset* of the set B (denoted $A \subseteq B$ and also referred to as the *inclusion* of A in B) if, and only if, every element of A is also an element of B (one sometimes also calls B a *superset* of A and writes $B \supseteq A$). Please note that A = B is allowed in the above definition of a subset. If $A \subseteq B$ and $A \ne B$, then A is called a *strict* subset of B, denoted $A \subseteq B$.

If B is a set and P(x) is a statement about an element x of B (i.e., for each $x \in B$, P(x) is either true or false), then we can define a subset A of B by writing

$$A := \{ x \in B : P(x) \}. \tag{1.6}$$

This notation is supposed to mean that the set A consists precisely of those elements of B such that P(x) is true (has the truth value T in the language of Sec. 1.2).

Example 1.22. (a) For each set A, one has $A \subseteq A$ and $\emptyset \subseteq A$.

- (b) If $A \subseteq B$, then $A = \{x \in B : x \in A\}$.
- (c) We have $\{3\} \subseteq \{6.7, 3, 0\}$. Letting $A := \{-10, -8, \dots, 8, 10\}$, we have $\{-2, 0, 2\} = \{x \in A : x^3 \in A\}, \emptyset = \{x \in A : x + 21 \in A\}.$

Remark 1.23. As a consequence of Def. 1.18, the sets A and B are equal if, and only if, one has both inclusions, namely $A \subseteq B$ and $B \subseteq A$. Thus, when proving the equality of sets, one often divides the proof into two parts, first proving one inclusion, then the other.

- **Definition 1.24.** (a) The *intersection* of the sets A and B, denoted $A \cap B$, consists of all elements that are in A and in B. The sets A, B are said to be *disjoint* if, and only if, $A \cap B = \emptyset$.
- (b) The union of the sets A and B, denoted $A \cup B$, consists of all elements that are in A or in B (as in the logical disjunction in (1.2), the or is meant nonexclusively). If A and B are disjoint, one sometimes writes $A \cup B$ and speaks of the disjoint union of A and B.
- (c) The difference of the sets A and B, denoted $A \setminus B$ (read "A minus B" or "A without B"), consists of all elements of A that are not elements of B, i.e. $A \setminus B := \{x \in A : x \notin B\}$. If B is a subset of a given set A (sometimes called the universe in this context), then $A \setminus B$ is also called the complement of B with respect to A. In that case, one also writes $B^c := A \setminus B$ (note that this notation suppresses the dependence on A).

Example 1.25. (a) Examples of Intersections:

$$\{1, 2, 3\} \cap \{3, 4, 5\} = \{3\},$$
 (1.7a)

$$\{\sqrt{2}\} \cap \{1, 2, \dots, 10\} = \emptyset,$$
 (1.7b)

$$\{-1, 2, -3, 4, 5\} \cap \{-10, -9, \dots, -1\} \cap \{-1, 7, -3\} = \{-1, -3\}.$$
 (1.7c)

(b) Examples of Unions:

$$\{1,2,3\} \cup \{3,4,5\} = \{1,2,3,4,5\},$$
 (1.8a)

$$\{1,2,3\} \dot{\cup} \{4,5\} = \{1,2,3,4,5\},$$
 (1.8b)

$$\{-1, 2, -3, 4, 5\} \cup \{-99, -98, \dots, -1\} \cup \{-1, 7, -3\}$$

= \{-99, -98, \dots, -2, -1, 2, 4, 5, 7\}. (1.8c)

(c) Examples of Differences:

$$\{1,2,3\} \setminus \{3,4,5\} = \{1,2\},$$
 (1.9a)

$$\{1, 2, 3\} \setminus \{3, 2, 1, \sqrt{5}\} = \emptyset,$$
 (1.9b)

$$\{-10, -9, \dots, 9, 10\} \setminus \{0\} = \{-10, -9, \dots, -1\} \cup \{1, 2, \dots, 9, 10\}.$$
 (1.9c)

With respect to the universe $\{1, 2, 3, 4, 5\}$, it is

$$\{1, 2, 3\}^{c} = \{4, 5\};$$
 (1.9d)

with respect to the universe $\{0, 1, \dots, 20\}$, it is

$$\{1, 2, 3\}^{c} = \{0\} \cup \{4, 5, \dots, 20\}.$$
 (1.9e)

As mentioned earlier, it will often be unavoidable to consider sets of sets. Here are first examples: $\{\emptyset, \{0\}, \{0, 1\}\}, \{\{0, 1\}, \{1, 2\}\}.$

Definition 1.26. Given a set A, the set of all subsets of A is called the *power set* of A, denoted $\mathcal{P}(A)$ (for reasons explained later (cf. Prop. 2.18), the power set is sometimes also denoted as 2^A).

Example 1.27. Examples of Power Sets:

$$\mathcal{P}(\emptyset) = \{\emptyset\},\tag{1.10a}$$

$$\mathcal{P}(\{0\}) = \{\emptyset, \{0\}\}, \tag{1.10b}$$

$$\mathcal{P}(\mathcal{P}(\{0\})) = \mathcal{P}(\{\emptyset, \{0\}\}) = \{\emptyset, \{\emptyset\}, \{\{0\}\}, \mathcal{P}(\{0\})\}. \tag{1.10c}$$

So far, we have restricted our set-theoretic examples to finite sets. However, not surprisingly, many sets of interest to us will be infinite (we will have to postpone a mathematically precise definition of finite and infinite to Sec. 3.2). We will now introduce the most simple infinite set.

Definition 1.28. The set $\mathbb{N} := \{1, 2, 3, \dots\}$ is called the set of *natural numbers* (for a more rigorous construction of \mathbb{N} , based on the axioms of axiomatic set theory, see Sec. A.3.4 of the Appendix, where Th. A.46 shows \mathbb{N} to be, indeed, infinite). Moreover, we define $\mathbb{N}_0 := \{0\} \cup \mathbb{N}$.

The following theorem compiles important set-theoretic rules:

Theorem 1.29. Let A, B, C, U be sets.

- (a) Commutativity of Intersections: $A \cap B = B \cap A$.
- **(b)** Commutativity of Unions: $A \cup B = B \cup A$.
- (c) Associativity of Intersections: $(A \cap B) \cap C = A \cap (B \cap C)$.
- (d) Associativity of Unions: $(A \cup B) \cup C = A \cup (B \cup C)$.
- (e) Distributivity I: $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$.
- (f) Distributivity II: $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$.
- (g) De Morgan's Law I: $U \setminus (A \cap B) = (U \setminus A) \cup (U \setminus B)$.
- **(h)** De Morgan's Law II: $U \setminus (A \cup B) = (U \setminus A) \cap (U \setminus B)$.
- (i) Double Complement: If $A \subseteq U$, then $U \setminus (U \setminus A) = A$.

Proof. In each case, the proof results from the corresponding rule of Th. 1.11: (a):

$$x \in A \cap B \Leftrightarrow x \in A \land x \in B \stackrel{\text{Th. 1.11(c)}}{\Leftrightarrow} x \in B \land x \in A \Leftrightarrow x \in B \cap A.$$

(g): Under the general assumption of $x \in U$, we have the following equivalences:

$$x \in U \setminus (A \cap B) \Leftrightarrow \neg(x \in A \cap B) \Leftrightarrow \neg(x \in A \land x \in B) \overset{\text{Th. 1.11(i)}}{\Leftrightarrow} \neg(x \in A) \lor \neg(x \in B)$$
$$\Leftrightarrow x \in U \setminus A \lor x \in U \setminus B \Leftrightarrow x \in (U \setminus A) \cup (U \setminus B).$$

The proofs of the remaining rules are left as an exercise.

Remark 1.30. The correspondence between Th. 1.11 and Th. 1.29 is no coincidence. One can actually prove that, starting with an equivalence of propositional formulas $\phi(A_1, \ldots, A_n) \Leftrightarrow \psi(A_1, \ldots, A_n)$, where both formulas contain only the operators \land, \lor, \neg , one obtains a set-theoretic rule (stating an equality of sets) by reinterpreting all statement variables A_1, \ldots, A_n as variables for sets, all subsets of a universe U, and replacing \land by \cap , \lor by \cup , and \neg by $U \setminus$ (if there are no multiple negations, then we do not need the hypothesis that A_1, \ldots, A_n are subsets of U). The procedure also works in the opposite direction \neg one can start with a set-theoretic formula for an equality of sets and translate it into two equivalent propositional formulas.

1.4 Predicate Calculus

Now that we have introduced sets in the previous section, we have to return to the subject of mathematical logic once more. As it turns out, propositional calculus, which we discussed in Sec. 1.2, does not quite suffice to develop the theory of calculus (nor most other mathematical theories). The reason is that we need to consider statements such as

$$x + 1 > 0$$
 holds for each natural number x . (T) (1.11a)

There exists a natural number bigger than
$$10.$$
 (T) (1.11c)

There exists a real number
$$x$$
 such that $x^2 = -1$. (F) (1.11d)

For all natural numbers n, there exists a natural number bigger than n. (T) (1.11e)

That means we are interested in statements involving universal quantification via the quantifier "for all" (one also often uses "for each" or "for every" instead), existential quantification via the quantifier "there exists", or both. The quantifier of universal quantification is denoted by \forall and the quantifier of existential quantification is denoted by \exists . Using these symbols as well as \mathbb{N} and \mathbb{R} to denote the sets of natural and real numbers, respectively, we can restate (1.11) as

$$\underset{x \in \mathbb{N}}{\forall} x + 1 > 0. \text{ (T)} \tag{1.12a}$$

$$\bigvee_{x \in \mathbb{R}} x > 0. \text{ (F)} \tag{1.12b}$$

$$\underset{n \in \mathbb{N}}{\exists} n > 10. \text{ (T)} \tag{1.12c}$$

$$\underset{x \in \mathbb{R}}{\exists} x^2 = -1. \text{ (F)} \tag{1.12d}$$

$$\forall \exists_{n \in \mathbb{N}} \exists m > n. \text{ (T)}$$
(1.12e)

Definition 1.31. A universal statement has the form

$$\bigvee_{x \in A} P(x), \tag{1.13a}$$

whereas an existential statement has the form

$$\underset{x \in A}{\exists} P(x). \tag{1.13b}$$

In (1.13), A denotes a set and P(x) is a sentence involving the variable x, a so-called predicate of x, that becomes a statement (i.e. becomes either true or false) if x is substituted with any concrete element of the set A (in particular, P(x) is allowed to contain further quantifiers, but it must not contain any other quantifier involving x – one says x must be a free variable in P(x), not bound by any quantifier in P(x)).

The universal statement (1.13a) has the truth value T if, and only if, P(x) has the truth value T for all elements $x \in A$; the existential statement (1.13b) has the truth value T if, and only if, P(x) has the truth value T for at least one element $x \in A$.

Remark 1.32. Some people prefer to write $\bigwedge_{x \in A}$ instead of $\bigvee_{x \in A}$ and $\bigvee_{x \in A}$ instead of \exists . Even though this notation has the advantage of emphasizing that the universal statement can be interpreted as a big logical conjunction and the existential statement can be interpreted as a big logical disjunction, it is significantly less common. So we will stick to \forall and \exists in this class.

Remark 1.33. According to Def. 1.31, the existential statement (1.13b) is true if, and only if, P(x) is true for at least one $x \in A$. So if there is precisely one such x, then (1.13b) is true; and if there are several different $x \in A$ such that P(x) is true, then (1.13b) is still true. Uniqueness statements are often of particular importance, and one sometimes writes

$$\underset{x \in A}{\exists !} P(x) \tag{1.14}$$

for the statement "there exists a unique $x \in A$ such that P(x) is true". This notation can be defined as an abbreviation for

$$\underset{x \in A}{\exists} \left(P(x) \land \underset{y \in A}{\forall} \left(P(y) \Rightarrow x = y \right) \right). \tag{1.15}$$

Example 1.34. Here are some examples of uniqueness statements:

$$\exists ! \ n > 10. \text{ (F)}$$
 (1.16a)

$$\exists ! \ 12 > n > 10. \ (T)$$
 (1.16b)

$$\exists ! \ 11 > n > 10. \text{ (F)}$$
 (1.16c)

$$\exists ! \atop x \in \mathbb{R} x^2 = -1. \text{ (F)}$$
 (1.16d)

$$\exists ! \ x^2 = 1. \text{ (F)}$$
 (1.16e)

$$\underset{x \in \mathbb{R}}{\exists !} x^2 = 0. \text{ (T)} \tag{1.16f}$$

Remark 1.35. As for propositional calculus, we also have some important rules for predicate calculus:

(a) Consider the negation of a universal statement, $\neg \bigvee_{x \in A} P(x)$, which is true if, and only if, P(x) does *not* hold for each $x \in A$, i.e. if, and only if, there exists at least one $x \in A$ such that P(x) is false (such that $\neg P(x)$ is true). We have just proved the rule

$$\neg \bigvee_{x \in A} P(x) \iff \exists_{x \in A} \neg P(x). \tag{1.17a}$$

Similarly, consider the negation of an existential statement. We claim the corresponding rule is

$$\neg \underset{x \in A}{\exists} P(x) \Leftrightarrow \bigvee_{x \in A} \neg P(x). \tag{1.17b}$$

Indeed, we can prove (1.17b) from (1.17a):

$$\neg \underset{x \in A}{\exists} P(x) \overset{\text{Th. } 1.11(k)}{\Leftrightarrow} \neg \underset{x \in A}{\exists} \neg \neg P(x) \overset{\text{(1.17a)}}{\Leftrightarrow} \neg \neg \underset{x \in A}{\forall} \neg P(x) \overset{\text{Th. } 1.11(k)}{\Leftrightarrow} \ \forall \underset{x \in A}{\forall} \neg P(x). \tag{1.18}$$

One can interpret (1.17) as a generalization of the De Morgan's laws Th. 1.11(i),(j). One can actually generalize (1.17) even a bit more: If a statement starts with several quantifiers, then one negates the statement by replacing each \forall with \exists and vice versa plus negating the predicate after the quantifiers (see the example in (1.21e) below).

(b) If A, B are sets and P(x, y) denotes a predicate of both x and y, then $\bigvee_{x \in A} \bigvee_{y \in B} P(x, y)$ and $\forall y \in B \ x \in A \ P(x,y)$ both hold true if, and only if, P(x,y) holds true for each $x \in A$ and each $y \in B$, i.e. the order of two consecutive universal quantifiers does not matter:

$$\bigvee_{x \in A} \bigvee_{y \in B} P(x, y) \iff \bigvee_{y \in B} \bigvee_{x \in A} P(x, y)$$
 (1.19a)

In the same way, we obtain the following rule:

$$\exists_{x \in A} \exists_{y \in B} P(x, y) \Leftrightarrow \exists_{y \in B} \exists_{x \in A} P(x, y). \tag{1.19b}$$

If A = B, one also uses abbreviations of the form

$$\forall P(x,y) \quad \text{for} \quad \forall \forall P(x,y), \\
x \in A \quad y \in A \quad Y = Y \quad Y$$

$$\frac{\forall}{x,y \in A} P(x,y) \quad \text{for} \quad \frac{\forall}{x \in A} \frac{\forall}{y \in A} P(x,y), \tag{1.20a}$$

$$\frac{\exists}{x,y \in A} P(x,y) \quad \text{for} \quad \frac{\exists}{x \in A} \frac{\exists}{y \in A} P(x,y). \tag{1.20b}$$

Generalizing rules (1.19), we can always commute *identical* quantifiers. Caveat: Quantifiers that are not identical must not be commuted (see Ex. 1.36(d) below).

Example 1.36. (a) Negation of universal and existential statements:

Negation of (1.12a):
$$\exists_{x \in \mathbb{N}} \overbrace{x+1 \leq 0}^{\neg (x+1>0)}$$
. (F) (1.21a)

Negation of (1.12b) :
$$\exists x \in \mathbb{R}$$
 $x \leq 0$. (T) (1.21b)
Negation of (1.12c) :
$$\forall n \leq 10$$
. (F) (1.21c)

Negation of (1.12c):
$$\forall n \leq 10$$
. (F) (1.21c)

Negation of (1.12d):
$$\bigvee_{x \in \mathbb{R}} \overbrace{x^2 \neq -1}^{\neg (x^2 = -1)}$$
. (T) (1.21d)

Negation of (1.12e):
$$\exists_{n \in \mathbb{N}} \forall m \leq n$$
. (F) (1.21e)

(b) As a more complicated example, consider the negation of the uniqueness statement

(1.14), i.e. of (1.15):

$$\neg \exists ! P(x) \qquad \Leftrightarrow \qquad \neg \exists \\ x \in A \qquad \left(P(x) \land \bigvee_{y \in A} \left(P(y) \Rightarrow x = y \right) \right) \\
\downarrow^{(1.17b), \text{ Th. 1.11(a)}} \qquad \forall \\ x \in A \qquad \neg \left(P(x) \land \bigvee_{y \in A} \left(\neg P(y) \lor x = y \right) \right) \\
\downarrow^{\text{Th. 1.11(i)}} \qquad \forall \\ x \in A \qquad \left(\neg P(x) \lor \neg \bigvee_{y \in A} \left(\neg P(y) \lor x = y \right) \right) \\
\downarrow^{(1.17a)} \qquad \forall \\ x \in A \qquad \left(\neg P(x) \lor \exists \\ y \in A \qquad \neg \left(\neg P(y) \lor x = y \right) \right) \\
\downarrow^{\text{Th. 1.11(j),(k)}} \qquad \forall \\ \Leftrightarrow \qquad x \in A \qquad \left(\neg P(x) \lor \exists \\ y \in A \qquad \left(P(y) \land x \neq y \right) \right) \\
\downarrow^{\text{Th. 1.11(a)}} \qquad \forall \\ x \in A \qquad \left(P(x) \Rightarrow \exists \\ y \in A \qquad \left(P(y) \land x \neq y \right) \right). \qquad (1.22)$$

So how to decode the expression, we have obtained at the end? It states that if P(x) holds for some $x \in A$, then there must be at least a second, different, element $y \in A$ such that P(y) is true. This is, indeed, precisely the negation of $\exists ! \atop x \in A$

(c) Identical quantifiers commute:

(d) The following example shows that different quantifiers do, in general, not commute (i.e. do not yield equivalent statements when commuted): While the statement

$$\forall \underset{x \in \mathbb{R}}{\exists} y > x \tag{1.24a}$$

is true (for each real number x, there is a bigger real number y, e.g. y := x + 1 will do the job), the statement

$$\underset{y \in \mathbb{R}}{\exists} \quad \forall \quad y > x \tag{1.24b}$$

is false (for example, since y > y is false). In particular, (1.24a) and (1.24b) are not equivalent.

(e) Even though (1.14) provides useful notation, it is better not to think of $\exists!$ as a quantifier. It is really just an abbreviation for (1.15), and it behaves very differently from \exists and \forall : The following examples show that, in general, \exists ! commutes neither with \exists , nor with itself:

$$\exists \exists ! m < n \Leftrightarrow \exists ! \exists m < n$$

(the statement on the left is true, as one can choose n=2, but the statement on the right is false, as $\exists m < n \text{ holds for every } m \in \mathbb{N}$). Similarly,

$$\exists ! \quad \exists ! \quad m < n \iff \exists ! \quad m < n \\ n \in \mathbb{N} \quad n \in \mathbb{N} \quad m \in \mathbb{N}$$

(the statement on the left is still true and the statement on the right is still false (there is no $m \in \mathbb{N}$ such that $\exists ! m < n$)).

Remark 1.37. One can make the following observations regarding the strategy for proving universal and existential statements:

- (a) To prove that $\forall P(x)$ is true, one must check the truth of P(x) for every element $x \in A$ examples are *not* enough!
- (b) To prove that $\forall P(x)$ is false, it suffices to find one $x \in A$ such that P(x) is false such an x is then called a *counterexample* and one counterexample is always enough to prove $\forall P(x)$ is false!
- (c) To prove that $\exists P(x)$ is true, it suffices to find one $x \in A$ such that P(x) is true such an x is then called an example and one example is always enough to prove $\exists P(x)$ is true!

The subfield of mathematical logic dealing with quantified statements is called *predicate* calculus. In general, one does not restrict the quantified variables to range only over elements of sets (as we have done above). Again, we refer to [EFT07] for a deeper treatment of the subject.

As an application of quantified statements, let us generalize the notion of union and intersection:

Definition 1.38. Let $I \neq \emptyset$ be a nonempty set, usually called an *index set* in the present context. For each $i \in I$, let A_i denote a set (some or all of the A_i can be identical).

(a) The intersection

$$\bigcap_{i \in I} A_i := \left\{ x : \ \forall x \in A_i \right\} \tag{1.25a}$$

consists of all elements x that belong to every A_i .

(b) The union

$$\bigcup_{i \in I} A_i := \left\{ x : \exists_{i \in I} x \in A_i \right\}$$
 (1.25b)

consists of all elements x that belong to at least one A_i . The union is called *disjoint* if, and only if, for each $i, j \in I$, $i \neq j$ implies $A_i \cap A_j = \emptyset$.

Proposition 1.39. Let $I \neq \emptyset$ be an index set, let M denote a set, and, for each $i \in I$, let A_i denote a set. The following set-theoretic rules hold:

(a)
$$\left(\bigcap_{i\in I}A_i\right)\cap M=\bigcap_{i\in I}(A_i\cap M).$$

(b)
$$\left(\bigcup_{i\in I}A_i\right)\cup M=\bigcup_{i\in I}(A_i\cup M).$$

(c)
$$\left(\bigcap_{i\in I}A_i\right)\cup M=\bigcap_{i\in I}(A_i\cup M).$$

(d)
$$\left(\bigcup_{i\in I}A_i\right)\cap M=\bigcup_{i\in I}(A_i\cap M).$$

(e)
$$M \setminus \bigcap_{i \in I} A_i = \bigcup_{i \in I} (M \setminus A_i)$$
.

(f)
$$M \setminus \bigcup_{i \in I} A_i = \bigcap_{i \in I} (M \setminus A_i).$$

Proof. We prove (c) and (e) and leave the remaining proofs as an exercise. (c):

$$x \in \left(\bigcap_{i \in I} A_i\right) \cup M \iff x \in M \vee \bigvee_{i \in I} x \in A_i \iff \bigvee_{i \in I} \left(x \in A_i \vee x \in M\right)$$
$$\Leftrightarrow x \in \bigcap_{i \in I} (A_i \cup M).$$

To justify the equivalence at (*), we make use of Th. 1.11(b) and verify \Rightarrow and \Leftarrow . For \Rightarrow note that the truth of $x \in M$ implies $x \in A_i \lor x \in M$ is true for each $i \in I$. If $x \in A_i$ is true for each $i \in I$, then $x \in A_i \lor x \in M$ is still true for each $i \in I$. To verify \Leftarrow , note that the existence of $i \in I$ such that $x \in M$ implies the truth of $x \in M \lor \forall x \in A_i$. If $x \in M$ is false for each $i \in I$, then $x \in A_i$ must be true for each $i \in I$, showing $x \in M \lor \forall x \in A_i$ is true also in this case.

(e):

$$x \in M \setminus \bigcap_{i \in I} A_i \Leftrightarrow x \in M \land \neg \bigvee_{i \in I} x \in A_i \Leftrightarrow x \in M \land \exists x \notin A_i$$
$$\Leftrightarrow \exists x \in M \setminus A_i \Leftrightarrow x \in \bigcup_{i \in I} (M \setminus A_i),$$

completing the proof.

Example 1.40. We have the following identities of sets:

$$\bigcap_{x \in \mathbb{R}} \mathbb{N} = \mathbb{N},\tag{1.26a}$$

$$\bigcap_{n \in \mathbb{N}} \{1, 2, \dots, n\} = \{1\},\tag{1.26b}$$

$$\bigcup_{x \in \mathbb{P}} \mathbb{N} = \mathbb{N},\tag{1.26c}$$

$$\bigcup_{n\in\mathbb{N}} \{1, 2, \dots, n\} = \mathbb{N},\tag{1.26d}$$

$$\mathbb{N} \setminus \bigcup_{n \in \mathbb{N}} \{2n\} = \{1, 3, 5, \dots\} = \bigcap_{n \in \mathbb{N}} (\mathbb{N} \setminus \{2n\}) : \tag{1.26e}$$

Comparing with the notation of Def. 1.38, in (1.26a), for example, we have $I = \mathbb{R}$ and $A_i = \mathbb{N}$ for each $i \in I$ (where, in (1.26a), we have written x instead of i). Similarly, in (1.26b), we have $I = \mathbb{N}$ and $A_n = \{1, 2, ..., n\}$ for each $n \in I$.

2 Functions and Relations

2.1 Functions

Definition 2.1. Let A, B be sets. Given $x \in A, y \in B$, the set

$$(x,y) := \{\{x\}, \{x,y\}\}$$
 (2.1)

is called the *ordered pair* (often shortened to just *pair*) consisting of x and y. The set of all such pairs is called the Cartesian product $A \times B$, i.e.

$$A \times B := \{(x, y) : x \in A \land y \in B\}. \tag{2.2}$$

Example 2.2. Let A be a set.

$$A \times \emptyset = \emptyset \times A = \emptyset, \tag{2.3a}$$

$$\{1,2\} \times \{1,2,3\} = \{(1,1),(1,2),(1,3),(2,1),(2,2),(2,3)\}$$
 (2.3b)

$$\neq \{1, 2, 3\} \times \{1, 2\} = \{(1, 1), (1, 2), (2, 1), (2, 2), (3, 1), (3, 2)\}. \tag{2.3c}$$

Also note that, for $x \neq y$,

$$(x,y) = \{\{x\}, \{x,y\}\} \neq \{\{y\}, \{x,y\}\} = (y,x).$$
(2.4)

Definition 2.3. Given sets A, B, a function or map f is an assignment rule that assigns to each $x \in A$ a unique $y \in B$. One then also writes f(x) for the element y. The set A is called the domain of f, denoted $\mathcal{D}(f)$, and B is called the range of f, denoted $\mathcal{R}(f)$. The information about a map f can be concisely summarized by the notation

$$f: A \longrightarrow B, \quad x \mapsto f(x),$$
 (2.5)

where $x \mapsto f(x)$ is called the assignment rule for f, f(x) is called the image of x, and x is called a preimage of f(x) (the image must be unique, but there might be several preimages). The set

$$graph(f) := \{(x, y) \in A \times B : y = f(x)\}$$
 (2.6)

is called the *graph* of f (not to be confused with pictures visualizing the function f, which are also called graph of f). If one wants to be completely precise, then one identifies the function f with the ordered triple $(A, B, \operatorname{graph}(f))$.

The set of all functions with domain A and range B is denoted by $\mathcal{F}(A,B)$ or B^A , i.e.

$$\mathcal{F}(A,B) := B^A := \{ (f : A \longrightarrow B) : A = \mathcal{D}(f) \land B = \mathcal{R}(f) \}. \tag{2.7}$$

Caveat: Some authors reserve the word map for continuous functions, but we use function and map synonymously.

Definition 2.4. Let A, B be sets and $f: A \longrightarrow B$ a function.

(a) If T is a subset of A, then

$$f(T) := \{ f(x) \in B : x \in T \}$$
 (2.8)

is called the image of T under f.

(b) If U is a subset of B, then

$$f^{-1}(U) := \{ x \in A : f(x) \in U \}$$
 (2.9)

is called the *preimage* or *inverse image* of U under f.

(c) f is called *injective* or *one-to-one* if, and only if, every $y \in B$ has at most one preimage, i.e. if, and only if, the preimage of $\{y\}$ has at most one element:

$$f \text{ injective} \qquad \Leftrightarrow \qquad \bigvee_{y \in B} \left(f^{-1} \{y\} = \emptyset \vee \exists ! \atop x \in A} f(x) = y \right)$$

$$\Leftrightarrow \qquad \bigvee_{x_1, x_2 \in A} \left(x_1 \neq x_2 \Rightarrow f(x_1) \neq f(x_2) \right). \tag{2.10}$$

(d) f is called *surjective* or *onto* if, and only if, every element of the range of f has a preimage:

$$f \text{ surjective } \Leftrightarrow \bigvee_{y \in B} \exists_{x \in A} y = f(x) \Leftrightarrow \bigvee_{y \in B} f^{-1}\{y\} \neq \emptyset.$$
 (2.11)

(e) f is called *bijective* if, and only if, f is injective and surjective.

Example 2.5. Examples of Functions:

$$f: \{1, 2, 3, 4, 5\} \longrightarrow \{1, 2, 3, 4, 5\}, \qquad f(x) := -x + 6,$$
 (2.12a)

$$g: \mathbb{N} \longrightarrow \mathbb{N},$$
 $g(n) := 2n,$ (2.12b)

$$h: \mathbb{N} \longrightarrow \{2, 4, 6, \dots\},$$
 $h(n) := 2n,$ (2.12c)

$$\tilde{h}: \mathbb{N} \longrightarrow \{2, 4, 6, \dots\},$$
 $\tilde{h}(n) := \begin{cases} n & \text{for } n \text{ even,} \\ n+1 & \text{for } n \text{ odd,} \end{cases}$ (2.12d)

$$G: \mathbb{N} \longrightarrow \mathbb{R},$$
 $G(n) := n/(n+1),$ (2.12e)

$$F: \mathcal{P}(\mathbb{N}) \longrightarrow \mathcal{P}(\mathcal{P}(\mathbb{N})), \qquad F(A) := \mathcal{P}(A).$$
 (2.12f)

Instead of f(x) := -x + 6 in (2.12a), one can also write $x \mapsto -x + 6$ and analogously in the other cases. Also note that, in the strict sense, functions g and h are different, since their ranges are different (however, using the following Def. 2.4(a), they have the same *image* in the sense that $g(\mathbb{N}) = h(\mathbb{N})$). Furthermore,

$$f(\{1,2\}) = \{5,4\} = f^{-1}(\{1,2\}), \quad \tilde{h}^{-1}(\{2,4,6\}) = \{1,2,3,4,5,6\},$$
 (2.13)

f is bijective; g is injective, but not surjective; h is bijective; \tilde{h} is surjective, but not injective. Can you figure out if G and F are injective and/or surjective?

- **Example 2.6.** (a) For each nonempty set A, the map $\mathrm{Id}:A\longrightarrow A$, $\mathrm{Id}(x):=x$, is called the *identity* on A. If one needs to emphasize that Id operates on A, then one also writes Id_A instead of Id . The identity is clearly bijective.
- (b) Let A, B be nonempty sets. A map $f: A \longrightarrow B$ is called *constant* if, and only if, there exists $c \in B$ such that f(x) = c for each $x \in A$. In that case, one also writes $f \equiv c$, which can be read as "f is identically equal to c". If $f \equiv c$, $\emptyset \neq T \subseteq A$, and $U \subseteq B$, then

$$f(T) = \{c\}, \quad f^{-1}(U) = \begin{cases} A & \text{for } c \in U, \\ \emptyset & \text{for } c \notin U. \end{cases}$$
 (2.14)

f is injective if, and only if, $A = \{x\}$; f is surjective if, and only if, $B = \{c\}$.

(c) Given $A \subseteq X$, the map

$$\iota: A \longrightarrow X, \quad \iota(x) := x,$$
 (2.15)

is called *inclusion* (also *embedding* or *imbedding*). An inclusion is always injective; it is surjective if, and only if A = X, i.e. if, and only if, it is the identity on A.

(d) Given $A \subseteq X$ and a map $f: X \longrightarrow B$, the map $g: A \longrightarrow B$, g(x) = f(x), is called the *restriction* of f to A; f is called the *extension* of g to X. In this situation, one also uses the notation $f \upharpoonright_A$ for g (some authors prefer the notation $f \upharpoonright_A$ or $f \upharpoonright_A$).

Theorem 2.7. Let $f: A \to B$ be a map, let $\emptyset \neq I$ be an index set, and assume S, T, S_i , $i \in I$, are subsets of A, whereas U, V, U_i , $i \in I$, are subsets of B. Then we have the following rules concerning functions and set-theoretic operations:

$$f(S \cap T) \subseteq f(S) \cap f(T),$$
 (2.16a)

$$f\left(\bigcap_{i\in I}S_i\right)\subseteq\bigcap_{i\in I}f(S_i),$$
 (2.16b)

$$f(S \cup T) = f(S) \cup f(T), \tag{2.16c}$$

$$f\left(\bigcup_{i\in I}S_i\right) = \bigcup_{i\in I}f(S_i),\tag{2.16d}$$

$$f^{-1}(U \cap V) = f^{-1}(U) \cap f^{-1}(V),$$
 (2.16e)

$$f^{-1}\left(\bigcap_{i\in I} U_i\right) = \bigcap_{i\in I} f^{-1}(U_i), \tag{2.16f}$$

$$f^{-1}(U \cup V) = f^{-1}(U) \cup f^{-1}(V),$$
 (2.16g)

$$f^{-1}\left(\bigcup_{i\in I} U_i\right) = \bigcup_{i\in I} f^{-1}(U_i),$$
 (2.16h)

$$f(f^{-1}(U)) \subseteq U, \quad f^{-1}(f(S)) \supseteq S,$$
 (2.16i)
 $f^{-1}(U \setminus V) = f^{-1}(U) \setminus f^{-1}(V).$ (2.16j)

$$f^{-1}(U \setminus V) = f^{-1}(U) \setminus f^{-1}(V).$$
 (2.16j)

Proof. We prove (2.16b) (which includes (2.16a) as a special case) and the second part of (2.16i), and leave the remaining cases as exercises.

For (2.16b), one argues

$$y \in f\left(\bigcap_{i \in I} S_i\right) \Leftrightarrow \underset{x \in A}{\exists} \forall (x \in S_i \land y = f(x)) \Rightarrow \forall y \in f(S_i) \Leftrightarrow y \in \bigcap_{i \in I} f(S_i).$$

The observation

$$x \in S \implies f(x) \in f(S) \iff x \in f^{-1}(f(S)).$$

establishes the second part of (2.16i).

It is an exercise to find counterexamples that show one can not, in general, replace the four subset symbols in (2.16) by equalities (it is possible to find examples with sets that have at most 2 elements).

Definition 2.8. The *composition* of maps f and g with $f: A \longrightarrow B$, $g: C \longrightarrow D$, and $f(A) \subseteq C$ is defined to be the map

$$g \circ f : A \longrightarrow D, \quad (g \circ f)(x) := g(f(x)).$$
 (2.17)

The expression $g \circ f$ is read as "g after f" or "g composed with f".

Example 2.9. Consider the maps

$$f: \mathbb{N} \longrightarrow \mathbb{R},$$
 $n \mapsto n^2,$ (2.18a)

$$g: \mathbb{N} \longrightarrow \mathbb{R}, \qquad \qquad n \mapsto 2n.$$
 (2.18b)

We obtain $f(\mathbb{N}) = \{1, 4, 9, \dots\} \subseteq \mathcal{D}(g), g(\mathbb{N}) = \{2, 4, 6, \dots\} \subseteq \mathcal{D}(f), \text{ and the composi-}$ tions

$$(g \circ f) : \mathbb{N} \longrightarrow \mathbb{R},$$
 $(g \circ f)(n) = g(n^2) = 2n^2,$ (2.19a)

$$(f \circ g) : \mathbb{N} \longrightarrow \mathbb{R},$$
 $(f \circ g)(n) = f(2n) = 4n^2,$ (2.19b)

showing that composing functions is, in general, not commutative, even if the involved functions have the same domain and the same range.

Proposition 2.10. Consider maps $f: A \longrightarrow B, g: C \longrightarrow D, h: E \longrightarrow F$, satisfying $f(A) \subseteq C \ and \ g(C) \subseteq E$.

(a) Associativity of Compositions:

$$h \circ (g \circ f) = (h \circ g) \circ f. \tag{2.20}$$

(b) One has the following law for forming preimages:

$$\bigvee_{W \in \mathcal{P}(D)} (g \circ f)^{-1}(W) = f^{-1}(g^{-1}(W)). \tag{2.21}$$

Proof. (a): Both $h \circ (g \circ f)$ and $(h \circ g) \circ f$ map A into F. So it just remains to prove $(h \circ (g \circ f))(x) = ((h \circ g) \circ f)(x)$ for each $x \in A$. One computes, for each $x \in A$,

$$(h \circ (g \circ f))(x) = h((g \circ f)(x)) = h(g(f(x))) = (h \circ g)(f(x))$$
$$= ((h \circ g) \circ f)(x), \tag{2.22}$$

establishing the case.

Definition 2.11. A function $g: B \longrightarrow A$ is called a right inverse (resp. left inverse) of a function $f: A \longrightarrow B$ if, and only if, $f \circ g = \operatorname{Id}_B$ (resp. $g \circ f = \operatorname{Id}_A$). Moreover, g is called an inverse of f if, and only if, it is both a right and a left inverse. If g is an inverse of f, then one also writes f^{-1} instead of g. The map f is called (right, left) invertible if, and only if, there exists a (right, left) inverse for f.

Example 2.12. (a) Consider the map

$$f: \mathbb{N} \longrightarrow \mathbb{N}, \quad f(n) := 2n.$$
 (2.23a)

The maps

$$g_1: \mathbb{N} \longrightarrow \mathbb{N}, \quad g_1(n) := \begin{cases} n/2 & \text{if } n \text{ even,} \\ 1 & \text{if } n \text{ odd,} \end{cases}$$
 (2.23b)

$$g_2: \mathbb{N} \longrightarrow \mathbb{N}, \quad g_2(n) := \begin{cases} n/2 & \text{if } n \text{ even,} \\ 2 & \text{if } n \text{ odd,} \end{cases}$$
 (2.23c)

both constitute left inverses of f. It follows from Th. 2.13(c) below that f does not have a right inverse.

(b) Consider the map

$$f: \mathbb{N} \longrightarrow \mathbb{N}, \quad f(n) := \begin{cases} n/2 & \text{for } n \text{ even,} \\ (n+1)/2 & \text{for } n \text{ odd.} \end{cases}$$
 (2.24a)

The maps

$$g_1: \mathbb{N} \longrightarrow \mathbb{N}, \quad g_1(n) := 2n,$$
 (2.24b)

$$g_2: \mathbb{N} \longrightarrow \mathbb{N}, \quad g_2(n) := 2n - 1,$$
 (2.24c)

both constitute right inverses of f. It follows from Th. 2.13(c) below that f does not have a left inverse.

(c) The map

$$f: \mathbb{N} \longrightarrow \mathbb{N}, \quad f(n) := \begin{cases} n-1 & \text{for } n \text{ even,} \\ n+1 & \text{for } n \text{ odd,} \end{cases}$$
 (2.25a)

is its own inverse, i.e. $f^{-1} = f$. For the map

$$g: \mathbb{N} \longrightarrow \mathbb{N}, \quad g(n) := \begin{cases} 2 & \text{for } n = 1, \\ 3 & \text{for } n = 2, \\ 1 & \text{for } n = 3, \\ n & \text{for } n \notin \{1, 2, 3\}, \end{cases}$$
 (2.25b)

the inverse is

$$g^{-1}: \mathbb{N} \longrightarrow \mathbb{N}, \quad g^{-1}(n) := \begin{cases} 3 & \text{for } n = 1, \\ 1 & \text{for } n = 2, \\ 2 & \text{for } n = 3, \\ n & \text{for } n \notin \{1, 2, 3\}. \end{cases}$$
 (2.25c)

While Examples 2.12(a),(b) show that left and right inverses are usually not unique, they are unique provided f is bijective (see Th. 2.13(c)).

Theorem 2.13. Let A, B be nonempty sets.

- (a) $f: A \longrightarrow B$ is right invertible if, and only if, f is surjective (where the implication " \Leftarrow " makes use of the axiom of choice (AC), see Appendix A.4).
- (b) $f: A \longrightarrow B$ is left invertible if, and only if, f is injective.
- (c) $f: A \longrightarrow B$ is invertible if, and only if, f is bijective. In this case, the right inverse and the left inverse are unique and both identical to the inverse.

Proof. (a): If f is surjective, then, for each $y \in B$, there exists $x_y \in f^{-1}\{y\}$ such that $f(x_y) = y$. By AC, we can define the choice function

$$g: B \longrightarrow A, \quad g(y) := x_y.$$
 (2.26)

Then, for each $y \in B$, f(g(y)) = y, showing g is a right inverse of f. Conversely, if $g: B \longrightarrow A$ is a right inverse of f, then, for each $y \in B$, it is y = f(g(y)), showing that $g(y) \in A$ is a preimage of y, i.e. f is surjective.

(b): Fix $a \in A$. If f is injective, then, for each $y \in B$ with $f^{-1}\{y\} \neq \emptyset$, let x_y denote the unique element in A satisfying $f(x_y) = y$. Define

$$g: B \longrightarrow A, \quad g(y) := \begin{cases} x_y & \text{for } f^{-1}\{y\} \neq \emptyset, \\ a & \text{otherwise.} \end{cases}$$
 (2.27)

Then, for each $x \in A$, g(f(x)) = x, showing g is a left inverse of f. Conversely, if $g: B \longrightarrow A$ is a left inverse of f and $x_1, x_2 \in A$ with $f(x_1) = f(x_2) = y$, then $x_1 = (g \circ f)(x_1) = g(f(x_1)) = g(f(x_2)) = (g \circ f)(x_2) = x_2$, showing g has precisely one preimage and g is injective.

The first part of (c) follows immediately by combining (a) and (b) (and, actually, without using AC, since, if f is both injective and surjective, then, for each $y \in B$, the element $x_y \in f^{-1}\{y\}$ is unique, and (2.26) can be defined without AC). It merely remains to verify the uniqueness of right and left inverse for bijective maps. So let g be a left inverse of f, let h be a right inverse of f, and let f^{-1} be an inverse of f. Then, for each $g \in B$,

$$g(y) = (g \circ (f \circ f^{-1}))(y) = ((g \circ f) \circ f^{-1})(y) = f^{-1}(y), \tag{2.28a}$$

$$h(y) = ((f^{-1} \circ f) \circ h)(y) = (f^{-1} \circ (f \circ h))(y) = f^{-1}(y), \tag{2.28b}$$

thereby proving the uniqueness of left and right inverse for bijective maps.

Theorem 2.14. Consider maps $f: A \longrightarrow B$, $g: B \longrightarrow C$. If f and g are both injective (resp. both surjective, both bijective), then so is $g \circ f$. Moreover, in the bijective case, one has

$$(g \circ f)^{-1} = f^{-1} \circ g^{-1}. \tag{2.29}$$

Proof. Exercise.

- **Definition 2.15.** (a) Given an index set I and a set A, a map $f: I \longrightarrow A$ is sometimes called a *family* (of elements in A), and is denoted in the form $f = (a_i)_{i \in I}$ with $a_i := f(i)$. When using this representation, one often does not even specify f and A, especially if the a_i are themselves sets.
- (b) A sequence in a set A is a family of elements in A, where the index set is the set of natural numbers \mathbb{N} . In this case, one writes $(a_n)_{n\in\mathbb{N}}$ or (a_1, a_2, \dots) . More generally, a family is called a sequence, given a bijective map between the index set I and a subset of \mathbb{N} .
- (c) Given a family of sets $(A_i)_{i\in I}$, we define the Cartesian product of the A_i to be the set of functions

$$\prod_{i \in I} A_i := \left\{ \left(f : I \longrightarrow \bigcup_{i \in I} A_i \right) : \ \forall f(i) \in A_i \right\}. \tag{2.30}$$

If I has precisely n elements with $n \in \mathbb{N}$, then the elements of the Cartesian product $\prod_{i \in I} A_i$ are called (ordered) n-tuples, (ordered) triples for n = 3.

Example 2.16. (a) Using the notion of family, we can now say that the intersection $\bigcap_{i\in I} A_i$ and union $\bigcup_{i\in I} A_i$ as defined in Def. 1.38 are the intersection and union of the family of sets $(A_i)_{i\in I}$, respectively. As a concrete example, let us revisit (1.26b), where we have

$$(A_n)_{n\in\mathbb{N}}, \quad A_n := \{1, 2, \dots, n\}, \quad \bigcap_{n\in\mathbb{N}} A_n = \{1\}.$$
 (2.31)

(b) Examples of Sequences:

Sequence in
$$\{0,1\}$$
: $(1,0,1,0,1,0,\dots),$ $(2.32a)$

Sequence in
$$\mathbb{N}$$
: $(n^2)_{n \in \mathbb{N}} = (1, 4, 9, 16, 25, \dots),$ (2.32b)

Sequence in
$$\mathbb{R}$$
:
$$\left((-1)^n \sqrt{n} \right)_{n \in \mathbb{N}} = \left(-1, \sqrt{2}, -\sqrt{3}, \dots \right), \quad (2.32c)$$

Sequence in
$$\mathbb{R}$$
: $(1/n)_{n\in\mathbb{N}} = \left(1, \frac{1}{2}, \frac{1}{3}, \dots\right),$ (2.32d)

Finite Sequence in
$$\mathcal{P}(\mathbb{N})$$
: $(\{3,2,1\},\{2,1\},\{1\},\emptyset)$. $(2.32e)$

(c) The Cartesian product $\prod_{i \in I} A$, where all sets $A_i = A$, is the same as A^I , the set of all functions from I into A. So, for example, $\prod_{n \in \mathbb{N}} \mathbb{R} = \mathbb{R}^{\mathbb{N}}$ is the set of all sequences in \mathbb{R} . If $I = \{1, 2, ..., n\}$ with $n \in \mathbb{N}$, then

$$\prod_{i \in I} A = A^{\{1,2\dots,n\}} =: \prod_{i=1}^{n} A =: A^{n}$$
(2.33)

is the set of all n-tuples with entries from A.

In the following, we explain the common notation 2^A for the power set $\mathcal{P}(A)$ of a set A. It is related to a natural identification between subsets and their corresponding characteristic function.

Definition 2.17. Let A be a set and let $B \subseteq A$ be a subset of A. Then

$$\chi_B: A \longrightarrow \{0,1\}, \quad \chi_B(x) := \begin{cases} 1 & \text{if } x \in B, \\ 0 & \text{if } x \notin B, \end{cases}$$
(2.34)

is called the *characteristic function* of the set B (with respect to the universe A). One also finds the notations 1_B and 1_B instead of χ_B (note that all the notations supress the dependence of the characteristic function on the universe A).

Proposition 2.18. Let A be a set. Then the map

$$\chi: \mathcal{P}(A) \longrightarrow \{0,1\}^A, \quad \chi(B) := \chi_B,$$
(2.35)

is bijective (recall that $\mathcal{P}(A)$ denotes the power set of A and $\{0,1\}^A$ denotes the set of all functions from A into $\{0,1\}$).

Proof. χ is injective: Let $B, C \in \mathcal{P}(A)$ with $B \neq C$. By possibly switching the names of B and C, we may assume there exists $x \in B$ such that $x \notin C$. Then $\chi_B(x) = 1$, whereas $\chi_C(x) = 0$, showing $\chi(B) \neq \chi(C)$, proving χ is injective.

 χ is surjective: Let $f:A\longrightarrow \{0,1\}$ be an arbitrary function and define $B:=\{x\in A:f(x)=1\}$. Then $\chi(B)=\chi_B=f$, proving χ is surjective.

Proposition 2.18 allows one to identify the sets $\mathcal{P}(A)$ and $\{0,1\}^A$ via the bijective map χ . This fact together with the common practise of set theory to identify the number 2 with the set $\{0,1\}$ explains the notation 2^A for $\mathcal{P}(A)$.

2.2 Relations

2.2.1 Definition and Properties

Definition 2.19. Given sets A and B, a relation is a subset R of $A \times B$ (if one wants to be completely precise, a relation is an ordered triple (A, B, R), where $R \subseteq A \times B$). If A = B, then we call R a relation on A. One says that $a \in A$ and $b \in B$ are related according to the relation R if, and only if, $(a, b) \in R$. In this context, one usually writes a R b instead of $(a, b) \in R$.

Example 2.20. (a) The relations we are probably most familiar with are = and \leq . The relation R of equality, usually denoted =, makes sense on every nonempty set A:

$$R := \Delta(A) := \{ (x, x) \in A \times A : x \in A \}. \tag{2.36}$$

The set $\Delta(A)$ is called the *diagonal* of the Cartesian product, i.e., as a subset of $A \times A$, the relation of equality is identical to the diagonal:

$$x = y \Leftrightarrow x R y \Leftrightarrow (x, y) \in R = \Delta(A).$$
 (2.37)

Similarly, the relation \leq on \mathbb{R} is identical to the set

$$R_{<} := \{ (x, y) \in \mathbb{R}^2 : x \le y \}. \tag{2.38}$$

(b) Every function $f: A \longrightarrow B$ is a relation, namely the relation

$$R_f = \{(x, y) \in A \times B : y = f(x)\} = \operatorname{graph}(f).$$
 (2.39)

Conversely, if $B \neq \emptyset$, then every relation $R \subseteq A \times B$ uniquely corresponds to the function

$$f_R: A \longrightarrow \mathcal{P}(B), \quad f_R(x) = \{ y \in B: x R y \}.$$
 (2.40)

Definition 2.21. Let R be a relation on the set A.

(a) R is called *reflexive* if, and only if,

$$\bigvee_{x \in A} x R x, \tag{2.41}$$

i.e. if, and only if, every element is related to itself.

(b) R is called *symmetric* if, and only if,

i.e. if, and only if, each x is related to y if, and only if, y is related to x.

(c) R is called antisymmetric if, and only if,

$$\forall_{x,y \in A} ((x R y \land y R x) \Rightarrow x = y), \tag{2.43}$$

i.e. if, and only if, the only possibility for x to be related to y at the same time that y is related to x is in the case x = y.

(d) R is called *transitive* if, and only if,

$$\underset{x,y,z \in A}{\forall} ((x R y \land y R z) \Rightarrow x R z), \tag{2.44}$$

i.e. if, and only if, the relatedness of x and y together with the relatedness of y and z implies the relatedness of x and z.

Example 2.22. The relations = and \leq on \mathbb{R} (or \mathbb{N}) are reflexive, antisymmetric, and transitive; = is also symmetric, whereas \leq is not; < is antisymmetric (since $x < y \land y < x$ is always false) and transitive, but neither reflexive nor symmetric. The relation

$$R := \{(x, y) \in \mathbb{N}^2 : (x, y \text{ are both even}) \lor (x, y \text{ are both odd})\}$$
 (2.45)

on \mathbb{N} is not antisymmetric, but reflexive, symmetric, and transitive. The relation

$$S := \{(x, y) \in \mathbb{N}^2 : y = x^2\}$$
 (2.46)

is not transitive (for example, 2S4 and 4S16, but not 2S16), not reflexive, not symmetric; it is only antisymmetric.

2.2.2 Order Relations

Definition 2.23. A relation R on a set A is called a *partial order* if, and only if, R is reflexive, antisymmetric, and transitive. If R is a partial order, then one usually writes $x \leq y$ instead of x R y. A partial order \leq is called a *total* or *linear order* if, and only if, for each $x, y \in A$, one has $x \leq y$ or $y \leq x$.

Notation 2.24. Given a (partial or total) order \leq on $A \neq \emptyset$, we write x < y if, and only if, $x \leq y$ and $x \neq y$, calling < the *strict* order corresponding to \leq (note that the strict order is never a partial order).

Definition 2.25. Let \leq be a partial order on $A \neq \emptyset$, $\emptyset \neq B \subseteq A$.

- (a) $x \in A$ is called *lower* (resp. *upper*) *bound* for B if, and only if, $x \leq b$ (resp. $b \leq x$) for each $b \in B$. Moreover, B is called *bounded from below* (resp. from above) if, and only if, there exists a lower (resp. upper) bound for B; B is called *bounded* if, and only if, it is bounded from above and from below.
- (b) $x \in B$ is called *minimum* or just *min* (resp. *maximum* or *max*) of B if, and only if, x is a lower (resp. upper) bound for B. One writes $x = \min B$ if x is minimum and $x = \max B$ if x is maximum.
- (c) A maximum of the set of lower bounds of B (i.e. a largest lower bound) is called infimum of B, denoted inf B; a minimum of the set of upper bounds of B (i.e. a smallest upper bound) is called supremum of B, denoted sup B.

Example 2.26. (a) For each $A \subseteq \mathbb{R}$, the usual relation \leq defines a total order on A. For $A = \mathbb{R}$, we see that \mathbb{N} has 0 and 1 as lower bound with $1 = \min \mathbb{N} = \inf \mathbb{N}$. On the other hand, \mathbb{N} is unbounded from above. The set $M := \{1, 2, 3\}$ is bounded with $\min M = 1$, $\max M = 3$. The positive real numbers $\mathbb{R}^+ := \{x \in \mathbb{R} : x > 0\}$ have $\inf \mathbb{R}^+ = 0$, but they do not have a minimum (if x > 0, then 0 < x/2 < x).

(b) Consider $A := \mathbb{N} \times \mathbb{N}$. Then

$$(m_1, m_2) \le (n_1, n_2) \Leftrightarrow m_1 \le n_1 \land m_2 \le n_2,$$
 (2.47)

defines a partial order on A that is not a total order (for example, neither $(1,2) \le (2,1)$ nor $(2,1) \le (1,2)$). For the set

$$B := \{(1,1), (2,1), (1,2)\},\tag{2.48}$$

we have $\inf B = \min B = (1,1)$, B does not have a max, but $\sup B = (2,2)$ (if $(m,n) \in A$ is an upper bound for B, then $(2,1) \leq (m,n)$ implies $2 \leq m$ and $(1,2) \leq (m,n)$ implies $2 \leq n$, i.e. $(2,2) \leq (m,n)$; since (2,2) is clearly an upper bound for B, we have proved $\sup B = (2,2)$).

A different order on A is the so-called *lexicographic order* defined by

$$(m_1, m_2) \le (n_1, n_2) \Leftrightarrow m_1 < n_1 \lor (m_1 = n_1 \land m_2 \le n_2).$$
 (2.49)

In contrast to the order from (2.47), the lexicographic order does define a total order on A.

Lemma 2.27. Let \leq be a partial order on $A \neq \emptyset$, $\emptyset \neq B \subseteq A$. Then the relation \geq , defined by

$$x \ge y \iff y \le x,\tag{2.50}$$

is also a partial order on A. Moreover, using obvious notation, we have, for each $x \in A$,

$$x \leq -lower \ bound \ for \ B \qquad \Leftrightarrow \qquad x \geq -upper \ bound \ for \ B,$$
 (2.51a)

$$x <$$
-upper bound for $B \Leftrightarrow x >$ -lower bound for B , (2.51b)

$$x = \min_{\leq} B \qquad \Leftrightarrow \qquad x = \max_{\geq} B, \tag{2.51c}$$

$$x = \max_{\le} B \qquad \Leftrightarrow \qquad x = \min_{\ge} B,$$
 (2.51d)

$$x = \inf_{\le} B$$
 \Leftrightarrow $x = \sup_{\ge} B$, (2.51e)

$$x = \sup_{\le} B \qquad \Leftrightarrow \qquad x = \inf_{\ge} B.$$
 (2.51f)

Proof. Reflexivity, antisymmetry, and transitivity of \leq clearly imply the same properties for \geq , respectively. Moreover

 $x \leq$ -lower bound for $B \Leftrightarrow \bigvee_{b \in B} x \leq b \Leftrightarrow \bigvee_{b \in B} b \geq x \Leftrightarrow x \geq$ -upper bound for B,

proving (2.51a). Analogously, we obtain (2.51b). Next, (2.51c) and (2.51d) are implied by (2.51a) and (2.51b), respectively. Finally, (2.51e) is proved by

$$x = \inf_{\leq} B \iff x = \max_{\leq} \{y \in A : y \leq \text{-lower bound for } B\} \iff x = \min_{\geq} \{y \in A : y \geq \text{-upper bound for } B\} \iff x = \sup_{\geq} B,$$

and (2.51f) follows analogously.

Proposition 2.28. Let \leq be a partial order on $A \neq \emptyset$, $\emptyset \neq B \subseteq A$. The elements $\max B$, $\min B$, $\sup B$, $\inf B$ are all unique, provided they exist.

Definition 2.29. Let A, B be nonempty sets with partial orders, both denoted by \leq (even though they might be different). A function $f: A \longrightarrow B$, is called (*strictly*) isotone, order-preserving, or increasing if, and only if,

$$\underset{x,y \in A}{\forall} \left(x < y \implies f(x) \le f(y) \text{ (resp. } f(x) < f(y)) \right); \tag{2.52a}$$

f is called (strictly) antitone, order-reversing, or decreasing if, and only if,

$$\forall \begin{cases} x < y \Rightarrow f(x) \ge f(y) \text{ (resp. } f(x) > f(y)) \end{cases}. \tag{2.52b}$$

Functions that are (strictly) isotone or antitone are called (strictly) monotone.

Proposition 2.30. Let A, B be nonempty sets with partial orders, both denoted by \leq .

- (a) A (strictly) isotone function $f: A \longrightarrow B$ becomes a (strictly) antitone function and vice versa if precisely one of the relations \leq is replaced by \geq .
- (b) If the order \leq on A is total and $f: A \longrightarrow B$ is strictly isotone or strictly antitone, then f is one-to-one.
- (c) If the order \leq on A is total and $f: A \longrightarrow B$ is invertible and strictly isotone (resp. antitone), then f^{-1} is also strictly isotone (resp. antitone).

Proof. (a) is immediate from (2.52).

- (b): Due to (a), it suffices to consider the case that f is strictly isotone. If f is strictly isotone and $x \neq y$, then x < y or y < x since the order on A is total. Thus, f(x) < f(y) or f(y) < f(x), i.e. $f(x) \neq f(y)$ in every case, showing f is one-to-one.
- (c): Again, due to (a), it suffices to consider the isotone case. If $u, v \in B$ such that u < v, then $u = f(f^{-1}(u))$, $v = f(f^{-1}(v))$, and the isotonicity of f imply $f^{-1}(u) < f^{-1}(v)$ (we are using that the order on A is total otherwise, $f^{-1}(u)$ and $f^{-1}(v)$ need not be comparable).
- **Example 2.31.** (a) $f: \mathbb{N} \longrightarrow \mathbb{N}$, f(n) := 2n, is strictly increasing, every constant map on \mathbb{N} is both increasing and decreasing, but not strictly increasing or decreasing. All maps occurring in (2.25) are neither increasing nor decreasing.

- (b) The map $f: \mathbb{R} \longrightarrow \mathbb{R}$, f(x) := -2x, is invertible and strictly decreasing, and so is $f^{-1}: \mathbb{R} \longrightarrow \mathbb{R}$, $f^{-1}(x) := -x/2$.
- (c) The following counterexamples show that the assertions of Prop. 2.30(b),(c) are no longer correct if one does not assume the order on A is total. Let A be the set from (2.48) (where it had been called B) with the (nontotal) order from (2.47). The map

$$f: A \longrightarrow \mathbb{N}, \quad \begin{cases} f(1,1) := 1, \\ f(1,2) := 2, \\ f(2,1) := 2, \end{cases}$$

is strictly isotone, but not one-to-one. The map

$$f: A \longrightarrow \{1, 2, 3\},$$

$$\begin{cases} f(1, 1) := 1, \\ f(1, 2) := 2, \\ f(2, 1) := 3, \end{cases}$$

is strictly isotone and invertible, however f^{-1} is not isotone (since 2 < 3, but $f^{-1}(2) = (1, 2)$ and $f^{-1}(3) = (2, 1)$ are not comparable, i.e. $f^{-1}(2) \le f^{-1}(3)$ is not true).

2.2.3 Equivalence Relations

Definition 2.32. Let R be a relation on a set A.

- (a) R is called an *equivalence relation* if, and only if, R is reflexive, symmetric, and transitive. If R is an equivalence relations, then one often writes $x \sim y$ instead of x R y.
- (b) Let $\sim := R$ be an equivalence relation on A. For each $x \in A$, define

$$[x] := \{ y \in A : x \sim y \} \tag{2.53}$$

and call [x] the equivalence class of x. Moreover, each $y \in [x]$ is called a representative of [x]. The set of all equivalence classes $A/\sim:=\{[x]:x\in A\}$ is called the quotient set of A by \sim , and the map

$$\pi: A \longrightarrow A/\sim, \quad x \mapsto [x],$$
 (2.54)

is called the corresponding quotient map, canonical map, or canonical projection.

The following Th. 2.33 shows that the equivalence classes of an equivalence relation on a nonempty set A decompose A into disjoint sets and, conversely, that a given decomposition of a nonempty set A into disjoint nonempty sets A_i , $i \in I$, gives rise to a unique equivalence relation \sim on A such that the A_i are precisely the equivalence classes corresponding to \sim :

Theorem 2.33. Let A be a nonempty set.

(a) Given a disjoint union $A = \bigcup_{i \in I} A_i$ with every $A_i \neq \emptyset$ (a so-called decomposition of A), an equivalence relation on A is defined by

$$x \sim y \iff \exists_{i \in I} (x \in A_i \land y \in A_i).$$
 (2.55)

Moreover, for the equivalence classes given by \sim , one then has

$$\forall \quad \forall \quad \forall \quad (x \in A_i \iff A_i = [x]).$$
(2.56)

(b) Given an equivalence relation \sim on a nonempty set A, the equivalence classes given by \sim form a decomposition of A: One has

$$\forall \\
x,y \in A \quad \left(\left([x] = [y] \iff x \sim y \right) \quad \land \quad \left([x] \cap [y] = \emptyset \iff \neg (x \sim y) \right) \right) \tag{2.57}$$

and

$$A = \dot{\bigcup}_{i \in I} A_i, \tag{2.58}$$

where $I := A/\sim$ is the quotient set of Def. 2.32(b) and $A_i := i$ for each $i \in I$.

Proof. (a): That \sim is symmetric is immediate from (2.55). If $x \in A$, then, as A is the union of the A_i , there exists $i \in I$ with $x \in A_i$, showing $x \sim x$, i.e. \sim is reflexive. If $x, y, z \in A$ with $x \sim y$ and $y \sim z$, then there exist $i, j \in I$ with $x, y \in A_i$ and $y, z \in A_j$. Then $y \in A_i \cap A_j$, implying i = j (as the union is disjoint) and $x \sim z$, showing \sim to be transitive as well. Thus, we have shown \sim to be an equivalence relation. Now consider $x \in A$ and $i \in I$. If $A_i = [x]$, then $x \sim x$ implies $x \in [x] = A_i$. Conversely, assume $x \in A_i$. Then

$$y \in A_i \quad \stackrel{(2.55)}{\Leftrightarrow} \quad x \sim y \quad \Leftrightarrow \quad y \in [x],$$

proving $A_i = [x]$. Hence, we have verified (2.56) and (a).

(b): Let $x, y \in A$. If [x] = [y], then (as $y \sim y$) $y \in [y] = [x]$, implying $x \sim y$. Conversely, assume $x \sim y$. Then $z \in [y]$ implies $y \sim z$, implying $x \sim z$ (since \sim is transitive) and, thus, $z \in [x]$ and $[y] \subseteq [x]$. From this, and the symmetry of \sim , we also obtain $x \sim y$ implies $y \sim x$ implies $[x] \subseteq [y]$. Altogether, we have [x] = [y]. Thus, we have established the first equivalence of (2.57). In consequence, we also have

$$[x] \neq [y] \Leftrightarrow \neg (x \sim y).$$

To prove the second equivalence of (2.57), we now show $[x] \neq [y] \Leftrightarrow [x] \cap [y] = \emptyset$: If $[x] \cap [y] = \emptyset$, then [x] = [y] could only hold for $[x] = [y] = \emptyset$. However, $x \in [x]$ and $y \in [y]$, showing $[x] \neq [y]$. For the converse, we argue via contraposition and assume $z \in [x] \cap [y]$. Then $x \sim z$ and $y \sim z$ and, by symmetry and transitivity of \sim , $x \sim y$ and [x] = [y], proving the second equivalence of (2.57). It remains to verify (2.58). From (2.57), we know the elements of A/\sim to be disjoint. On the other hand, if $x \in A$, then $x \in [x] \in A/\sim$, showing A to be the union of the A_i , thereby proving (2.58) and the theorem.

- **Example 2.34.** (a) The equality relation = is an equivalence relation on each $A \neq \emptyset$, where, for each $x \in A$, one has $[x] = \{x\}$.
- (b) The relation R defined in (2.45) is an equivalence relation on \mathbb{N} . Here, R yields precisely two equivalence classes, one consisting of all even numbers and one consisting of all odd numbers.

Remark 2.35. If \sim is an equivalence relation on a nonempty set A, then, clearly, the quotient map $\pi: A \longrightarrow A/\sim$, $x \mapsto [x]$, is always surjective. It is injective (and, thus, bijective) if, and only if, every equivalence class has precisely one element, i.e. if, and only if, \sim is the equality relation =.

Example 2.36. (a) An important application of equivalence relations and quotient sets is the construction of the set $\mathbb{Z} = \{\dots, -2, -1, 0, 1, 2, \dots\}$ of *integers* from the set \mathbb{N}_0 of natural numbers (including 0) of Def. 1.28: One actually defines \mathbb{Z} as the quotient set with respect to the following equivalence relation \sim on $\mathbb{N}_0 \times \mathbb{N}_0$, where the relation \sim on $\mathbb{N}_0 \times \mathbb{N}_0$ is defined by

$$(a,b) \sim (c,d) \quad :\Leftrightarrow \quad a+d=b+c.$$
 (2.59)

We verify that (2.59) does, indeed, define an equivalence relation on $\mathbb{N}_0 \times \mathbb{N}_0$: If $a, b \in \mathbb{N}_0$, then a + b = b + a shows $(a, b) \sim (a, b)$, proving \sim to be reflexive. If $a, b, c, d \in \mathbb{N}_0$, then

$$(a,b) \sim (c,d) \Rightarrow a+d=b+c \Rightarrow c+b=d+a \Rightarrow (c,d) \sim (a,b),$$

proving \sim to be symmetric. If $a, b, c, d, e, f \in \mathbb{N}_0$, then

$$(a,b) \sim (c,d) \wedge (c,d) \sim (e,f) \Rightarrow a+d=b+c \wedge c+f=d+e$$

 $\Rightarrow a+d+c+f=b+c+d+e \Rightarrow a+f=b+e \Rightarrow (a,b) \sim (e,f),$

proving \sim to be transitive and an equivalence relation. Thus, we can, indeed, define

$$\mathbb{Z} := (\mathbb{N}_0 \times \mathbb{N}_0) / \sim = \{ [(a,b)] : (a,b) \in \mathbb{N}_0 \times \mathbb{N}_0 \}. \tag{2.60}$$

To simplify notation, in the following, we will write

$$[a,b] := [(a,b)]$$
 (2.61)

for the equivalence class of (a, b) with respect to \sim . The map

$$\iota: \mathbb{N}_0 \longrightarrow \mathbb{Z}, \quad \iota(n) := [n, 0],$$
 (2.62)

 $^{^{1}}$ In (2.59), we employ the usual addition on \mathbb{N} . Its mathematically precise definition is actually somewhat tedious and, at this stage, we do not even have all the necessary prerequisites in place, yet. Still, it should be possible to follow the present example, using one's intuitive, informal understanding of the addition on \mathbb{N}_{0} . The precise definition can be found in [Phi16, Sec. D.1] and interested readers might want to study the definition in [Phi16, Sec. D.1] once we have introduced the notions of induction and recursion.

is injective (since $\iota(m) = [m,0] = \iota(n) = [n,0]$ implies m+0 = 0+n, i.e. m=n). It is customary to identify \mathbb{N}_0 with $\iota(\mathbb{N}_0)$, as it usually does not cause any confusion. One then just writes n instead of [n,0] and -n instead of [0,n] = -[n,0] (we will come back to the addition on \mathbb{Z} later and then this equation will make more sense, cf. Th. 4.15).

(b) Having constructed the set if integers \mathbb{Z} in (a), in a next step, one can perform a similar construction to obtain the set of rational numbers \mathbb{Q} . One defines \mathbb{Q} as the quotient set with respect to the following equivalence relation \sim on $\mathbb{Z} \times (\mathbb{Z} \setminus \{0\})$, where the relation \sim on $\mathbb{Z} \times (\mathbb{Z} \setminus \{0\})$ is defined by

$$(a,b) \sim (c,d) \quad :\Leftrightarrow \quad a \cdot d = b \cdot c.$$
 (2.63)

Noting that (2.63) is precisely the same as (2.59) if + is replaced by \cdot , the proof from (a) also shows that (2.63) does, indeed, define an equivalence relation on $\mathbb{Z} \times (\mathbb{Z} \setminus \{0\})$: One merely replaces each + with \cdot and each \mathbb{N}_0 with \mathbb{Z} or $\mathbb{Z} \setminus \{0\}$), respectively. The only modification needed occurs for $0 \in \{a, c, e\}$ in the proof of transitivity (in this case, the proof of (a) yields adcf = 0 = bcde, which does not imply af = be), where one now argues, for a = 0,

$$(a,b) \sim (c,d) \wedge (c,d) \sim (e,f) \Rightarrow ad = 0 = bc \wedge cf = de$$

$$\stackrel{b \neq 0}{\Rightarrow} c = 0 \stackrel{d \neq 0}{\Rightarrow} e = 0 \Rightarrow af = 0 = be \Rightarrow (a,b) \sim (e,f),$$

for c = 0,

$$(a,b) \sim (c,d) \wedge (c,d) \sim (e,f) \Rightarrow ad = 0 = bc \wedge cf = 0 = de$$

 $\stackrel{d\neq 0}{\Rightarrow} a = e = 0 \quad af = 0 = be \Rightarrow (a,b) \sim (e,f),$

and, for e = 0,

$$\begin{array}{lll} (a,b) \sim (c,d) \ \wedge \ (c,d) \sim (e,f) & \Rightarrow & ad = bc \ \wedge \ cf = 0 = de \\ \stackrel{f \neq 0}{\Rightarrow} & c = 0 & \stackrel{d \neq 0}{\Rightarrow} & a = 0 \ \Rightarrow & af = 0 = be \ \Rightarrow & (a,b) \sim (e,f). \end{array}$$

Thus, we can, indeed, define

$$\mathbb{Q} := (\mathbb{Z} \times (\mathbb{Z} \setminus \{0\})) / \sim = \{ [(a,b)] : (a,b) \in \mathbb{Z} \times (\mathbb{Z} \setminus \{0\}) \}.$$
 (2.64)

As is common, we will write

$$\frac{a}{b} := a/b := [(a,b)] \tag{2.65}$$

 $^{^2}$ In (2.63), we employ the usual multiplication on \mathbb{Z} , as we used addition on \mathbb{N}_0 in (2.59) above, this time appealing to the reader's intuitive, informal understanding of multiplication on \mathbb{Z} . We will actually provide a mathematically precise definition of multiplication on \mathbb{Z} later in this class in Ex. 4.32, making use of the definition of \mathbb{Z} given in (a) (readers who do not want to wait can, e.g., consult [Phi16, Def. D.16]).

for the equivalence class of (a, b) with respect to \sim . The map

$$\iota: \mathbb{Z} \longrightarrow \mathbb{Q}, \quad \iota(k) := \frac{k}{1},$$
(2.66)

is injective (since $\iota(k) = k/1 = \iota(l) = l/1$ implies $k \cdot 1 = l \cdot 1$, i.e. k = l). It is customary to identify \mathbb{Z} with $\iota(\mathbb{Z})$, as it usually does not cause any confusion. One then just writes k instead of $\frac{k}{1}$.

While the set of real numbers \mathbb{R} can now also be constructed from the set \mathbb{Q} , making use of the notion of equivalence relation and quotient set, the construction is more complicated and it also makes use of additional notions from the field of Analysis. Thus, this construction is not within the scope of this class and the interested reader is referred to [Phi16, Sec. D.5].

3 Natural Numbers, Induction, and the Size of Sets

3.1 Induction and Recursion

One of the most useful proof techniques is the method of induction – it is used in situations, where one needs to verify the truth of statements $\phi(n)$ for each $n \in \mathbb{N}$, i.e. the truth of the statement

$$\underset{n \in \mathbb{N}}{\forall} \phi(n). \tag{3.1}$$

Induction is based on the fact that \mathbb{N} satisfies the so-called *Peano axioms*:

P1: \mathbb{N} contains a special element called *one*, denoted 1.

P2: There exists an injective map $S : \mathbb{N} \longrightarrow \mathbb{N} \setminus \{1\}$, called the *successor function* (for each $n \in \mathbb{N}$, S(n) is called the *successor* of n).

P3: If a subset A of N has the property that $1 \in A$ and $S(n) \in A$ for each $n \in A$, then A is equal to N. Written as a formula, the third axiom is:

$$\bigvee_{A \in \mathcal{P}(\mathbb{N})} \big(1 \in A \ \land \ S(A) \subseteq A \ \Rightarrow \ A = \mathbb{N} \big).$$

Remark 3.1. In Def. 1.28, we had introduced the natural numbers $\mathbb{N} := \{1, 2, 3, ...\}$. The successor function is S(n) = n + 1. In axiomatic set theory, one starts with the Peano axioms and shows that the axioms of set theory allow the construction of a set \mathbb{N} which satisfies the Peano axioms. One then defines 2 := S(1), 3 := S(2), ..., n+1 := S(n). The interested reader can find more details in [Phi16, Sec. D.1].

Theorem 3.2 (Principle of Induction). Suppose, for each $n \in \mathbb{N}$, $\phi(n)$ is a statement (i.e. a predicate of n in the language of Def. 1.31). If (a) and (b) both hold, where

(a) $\phi(1)$ is true,

(b)
$$\bigvee_{n \in \mathbb{N}} (\phi(n) \Rightarrow \phi(n+1)),$$

then (3.1) is true, i.e. $\phi(n)$ is true for every $n \in \mathbb{N}$.

Proof. Let $A := \{n \in \mathbb{N} : \phi(n)\}$. We have to show $A = \mathbb{N}$. Since $1 \in A$ by (a), and

$$n \in A \Rightarrow \phi(n) \stackrel{\text{(b)}}{\Rightarrow} \phi(n+1) \Rightarrow S(n) = n+1 \in A,$$
 (3.2)

i.e. $S(A) \subseteq A$, the Peano axiom P3 implies $A = \mathbb{N}$.

Remark 3.3. To prove some $\phi(n)$ for each $n \in \mathbb{N}$ by induction according to Th. 3.2 consists of the following two steps:

- (a) Prove $\phi(1)$, the so-called *base case*.
- (b) Perform the inductive step, i.e. prove that $\phi(n)$ (the induction hypothesis) implies $\phi(n+1)$.

Example 3.4. We use induction to prove the statement

$$\forall \underbrace{\left(1+2+\dots+n=\frac{n(n+1)}{2}\right)} : \tag{3.3}$$

Base Case (n=1): $1=\frac{1\cdot 2}{2}$, i.e. $\phi(1)$ is true.

Induction Hypothesis: Assume $\phi(n)$, i.e. $1+2+\cdots+n=\frac{n(n+1)}{2}$ holds.

Induction Step: One computes

$$1 + 2 + \dots + n + (n+1) \stackrel{\left(\phi(n)\right)}{=} \frac{n(n+1)}{2} + n + 1 = \frac{n(n+1) + 2n + 2}{2}$$
$$= \frac{n^2 + 3n + 2}{2} = \frac{(n+1)(n+2)}{2}, \tag{3.4}$$

i.e. $\phi(n+1)$ holds and the induction is complete.

Corollary 3.5. Theorem 3.2 remains true if (b) is replaced by

$$\forall_{n \in \mathbb{N}} \left(\left(\forall_{1 \le m \le n} \phi(m) \right) \Rightarrow \phi(n+1) \right).$$
(3.5)

Proof. If, for each $n \in \mathbb{N}$, we use $\psi(n)$ to denote $\bigvee_{1 \leq m \leq n} \phi(m)$, then (3.5) is equivalent to $\bigvee_{n \in \mathbb{N}} \left(\psi(n) \Rightarrow \psi(n+1) \right)$, i.e. to Th. 3.2(b) with ϕ replaced by ψ . Thus, Th. 3.2 implies $\psi(n)$ holds true for each $n \in \mathbb{N}$, i.e. $\phi(n)$ holds true for each $n \in \mathbb{N}$.

Corollary 3.6. Let I be an index set. Suppose, for each $i \in I$, $\phi(i)$ is a statement. If there is a bijective map $f : \mathbb{N} \longrightarrow I$ and (a) and (b) both hold, where

(a) $\phi(f(1))$ is true,

(b)
$$\forall_{n \in \mathbb{N}} \Big(\phi \big(f(n) \big) \Rightarrow \phi \big(f(n+1) \big) \Big),$$

then $\phi(i)$ is true for every $i \in I$.

Finite Induction: The above assertion remains true if $f: \{1, ..., m\} \longrightarrow I$ is bijective for some $m \in \mathbb{N}$ and \mathbb{N} in (b) is replaced by $\{1, ..., m-1\}$.

Proof. If, for each $n \in \mathbb{N}$, we use $\psi(n)$ to denote $\phi(f(n))$, then Th. 3.2 shows $\psi(n)$ is true for every $n \in \mathbb{N}$. Given $i \in I$, we have $n := f^{-1}(i) \in \mathbb{N}$ with f(n) = i, showing that $\phi(i) = \phi(f(n)) = \psi(n)$ is true.

For the finite induction, let $\psi(n)$ denote $(n \leq m \land \phi(f(n))) \lor n > m$. Then, for $1 \leq n < m$, we have $\psi(n) \Rightarrow \psi(n+1)$ due to (b). For $n \geq m$, we also have $\psi(n) \Rightarrow \psi(n+1)$ due to $n \geq m \Rightarrow n+1 > m$. Thus, Th. 3.2 shows $\psi(n)$ is true for every $n \in \mathbb{N}$. Given $i \in I$, it is $n := f^{-1}(i) \in \{1, \ldots, m\}$ with f(n) = i. Since $n \leq m \land \psi(n) \Rightarrow \phi(f(n))$, we obtain that $\phi(i)$ is true.

Apart from providing a widely employable proof technique, the most important application of Th. 3.2 is the possibility to define sequences (i.e. functions with domain \mathbb{N} , cf. Def. 2.15(b)) inductively, using so-called recursion:

Theorem 3.7 (Recursion Theorem). Let A be a nonempty set and $x \in A$. Given a sequence of functions $(f_n)_{n\in\mathbb{N}}$, where $f_n: A^n \longrightarrow A$, there exists a unique sequence $(x_n)_{n\in\mathbb{N}}$ in A satisfying the following two conditions:

- (i) $x_1 = x$.
- (ii) $\bigvee_{n \in \mathbb{N}} x_{n+1} = f_n(x_1, \dots, x_n).$

The same holds if \mathbb{N} is replaced by an index set I as in Cor. 3.6.

Proof. To prove uniqueness, let $(x_n)_{n\in\mathbb{N}}$ and $(y_n)_{n\in\mathbb{N}}$ be sequences in A, both satisfying (i) and (ii), i.e.

$$x_1 = y_1 = x \quad \text{and} \tag{3.6a}$$

$$\forall x_{n \in \mathbb{N}} (x_{n+1} = f_n(x_1, \dots, x_n) \land y_{n+1} = f_n(y_1, \dots, y_n)).$$
(3.6b)

We prove by induction (in the form of Cor. 3.5) that $(x_n)_{n\in\mathbb{N}}=(y_n)_{n\in\mathbb{N}}$, i.e.

$$\bigvee_{n\in\mathbb{N}} \underbrace{x_n = y_n}_{\phi(n)} : \tag{3.7}$$

Base Case (n = 1): $\phi(1)$ is true according to (3.6a).

Induction Hypothesis: Assume $\phi(m)$ for each $m \in \{1, ..., n\}$, i.e. $x_m = y_m$ holds for each $m \in \{1, ..., n\}$.

Induction Step: One computes

$$x_{n+1} \stackrel{\text{(3.6b)}}{=} f_n(x_1, \dots, x_n) \stackrel{\left(\phi(1), \dots, \phi(n)\right)}{=} f_n(y_1, \dots, y_n) \stackrel{\text{(3.6b)}}{=} y_{n+1},$$
 (3.8)

i.e. $\phi(n+1)$ holds and the induction is complete.

To prove existence, we have to show that there is a function $F: \mathbb{N} \longrightarrow A$ such that the following two conditions hold:

$$F(1) = x, (3.9a)$$

$$\bigvee_{n\in\mathbb{N}} F(n+1) = f_n(F(1),\dots,F(n)). \tag{3.9b}$$

To this end, let

$$\mathcal{F} := \left\{ B \subseteq \mathbb{N} \times A : (1, x) \in B \land \bigvee_{\substack{n \in \mathbb{N}, \\ (1, a_1), \dots, (n, a_n) \in B}} \left(n + 1, f_n(a_1, \dots, a_n) \right) \in B \right\}$$
(3.10)

and

$$G := \bigcap_{B \in \mathcal{F}} B. \tag{3.11}$$

Note that G is well-defined, as $\mathbb{N} \times A \in \mathcal{F}$. Also, clearly, $G \in \mathcal{F}$. We would like to define F such that $G = \operatorname{graph}(F)$. For this to be possible, we will show, by induction,

$$\forall \underbrace{\exists ! (n, x_n) \in G}.$$

$$\phi(n)$$
(3.12)

Base Case (n = 1): From the definition of G, we know $(1, x) \in G$. If $(1, a) \in G$ with $a \neq x$, then $H := G \setminus \{(1, a)\} \in \mathcal{F}$, implying $G \subseteq H$ in contradiction to $(1, a) \notin H$. This shows a = x and proves $\phi(1)$.

Induction Hypothesis: Assume $\phi(m)$ for each $m \in \{1, ..., n\}$.

Induction Step: From the induction hypothesis, we know

$$\exists ! (x_1, \dots, x_n) \in A^n (1, x_1), \dots, (n, x_n) \in G.$$

Thus, if we let $x_{n+1} := f_n(x_1, \ldots, x_n)$, then $(n+1, x_{n+1}) \in G$ by the definition of G. If $(n+1,a) \in G$ with $a \neq x_{n+1}$, then $H := G \setminus \{(n+1,a)\} \in \mathcal{F}$ (using the uniqueness of the $(1,x_1),\ldots,(n,x_n) \in G$), implying $G \subseteq H$ in contradiction to $(n+1,a) \notin H$. This shows $a = x_{n+1}$, proves $\phi(n+1)$, and completes the induction.

Due to (3.12), we can now define $F: \mathbb{N} \longrightarrow A$, $F(n) := x_n$, and the definition of G then guarantees the validity of (3.9).

Example 3.8. In many applications of Th. 3.7, one has functions $g_n:A\longrightarrow A$ and uses

$$\forall_{n \in \mathbb{N}} (f_n : A^n \longrightarrow A, \quad f_n(x_1, \dots, x_n) := g_n(x_n)).$$
(3.13)

Here are some important concrete examples:

(a) The factorial function $F: \mathbb{N}_0 \longrightarrow \mathbb{N}, n \mapsto n!$, is defined recursively by

$$0! := 1, \quad 1! := 1, \quad \bigvee_{n \in \mathbb{N}} (n+1)! := (n+1) \cdot n!,$$
 (3.14a)

i.e. we have $A = \mathbb{N}$ and $g_n(x) := (n+1) \cdot x$. So we obtain

$$(n!)_{n \in \mathbb{N}_0} = (1, 1, 2, 6, 24, 120, \dots).$$
 (3.14b)

(b) Summation Symbol: On $A = \mathbb{R}$ (or, more generally, on every set A, where an addition $+: A \times A \longrightarrow A$ is defined), define recursively, for each given (possibly finite) sequence (a_1, a_2, \dots) in A:

$$\sum_{i=1}^{1} a_i := a_1, \quad \sum_{i=1}^{n+1} a_i := a_{n+1} + \sum_{i=1}^{n} a_i \text{ for } n \ge 1,$$
(3.15a)

i.e. we have

$$g_n: A \longrightarrow A, \quad g_n(x) := x + a_{n+1}.$$
 (3.15b)

In (3.15a), one can also use other symbols for i, except a and n; for a finite sequence, n needs to be less than the maximal index of the finite sequence.

More generally, if I is an index set and $\phi: \{1, \ldots, n\} \longrightarrow I$ a bijective map, then define

$$\sum_{i \in I} a_i := \sum_{i=1}^n a_{\phi(i)}.$$
(3.15c)

The commutativity of addition implies that the definition in (3.15c) is actually independent of the chosen bijective map ϕ (cf. Th. B.4 in the Appendix). Also define

$$\sum_{i \in \emptyset} a_i := 0 \tag{3.15d}$$

(for a general A, 0 is meant to be an element such that a + 0 = 0 + a = a for each $a \in A$ and we can even define this if $0 \notin A$).

(c) Product Symbol: On $A = \mathbb{R}$ (or, more generally, on every set A, where a multiplication $\cdot : A \times A \longrightarrow A$ is defined), define recursively, for each given (possibly finite) sequence (a_1, a_2, \dots) in A:

$$\prod_{i=1}^{1} a_i := a_1, \quad \prod_{i=1}^{n+1} a_i := a_{n+1} \cdot \prod_{i=1}^{n} a_i \text{ for } n \ge 1,$$
(3.16a)

i.e. we have

$$g_n: A \longrightarrow A, \quad g_n(x) := a_{n+1} \cdot x.$$
 (3.16b)

In (3.16a), one can also use other symbols for i, except a and n; for a finite sequence, n needs to be less than the maximal index of the finite sequence.

More generally, if I is an index set and $\phi: \{1, \ldots, n\} \longrightarrow I$ a bijective map, then define

$$\prod_{i \in I} a_i := \prod_{i=1}^n a_{\phi(i)}.$$
(3.16c)

The commutativity of multiplication implies that the definition in (3.16c) is actually independent of the chosen bijective map ϕ (cf. Th. B.4 in the Appendix); however, we will see later that, for a general multiplication on a set A, commutativity will not always hold (an important example will be matrix multiplication), and, in that case, the definition in (3.16c) does, in general, depend on the chosen bijective map ϕ . Also define

$$\prod_{i \in \emptyset} a_i := 1 \tag{3.16d}$$

(for a general A, 1 is meant to be an element such that $a \cdot 1 = 1 \cdot a = a$ for each $a \in A$ and we can even define this if $1 \notin A$).

Example 3.9. As an (academic) example, where, in each step, the recursive definition does depend on all previously computed values, consider the sequence $(x_n)_{n\in\mathbb{N}}$, defined by

$$x_1 := 1, \quad \forall \quad x_{n+1} := \frac{1}{n} \prod_{i=1} x_i,$$

i.e. by setting $A := \mathbb{N}$ and

$$f_n: A^n \longrightarrow A, \quad f_n(x_1, \dots, x_n) := \frac{1}{n} \prod_{i=1}^n x_i.$$

One obtains

$$x_1 = 1$$
, $x_2 = f_1(1) = 1$, $x_3 = f_2(1,1) = \frac{1}{2}$, $x_4 = f_3\left(1, 1, \frac{1}{2}\right) = \frac{1}{6}$, $x_5 = f_4\left(1, 1, \frac{1}{2}, \frac{1}{6}\right) = \frac{1}{48}$, $x_6 = f_5\left(1, 1, \frac{1}{2}, \frac{1}{6}, \frac{1}{48}\right) = \frac{1}{2880}$, ...

In the above recursive definitions, we have always explicitly specified A and the g_n or f_n . However, in the literature as well as in the rest of this class, most of the time, the g_n or f_n are not provided explicitly.

3.2 Cardinality: The Size of Sets

Cardinality measures the size of sets. For a finite set A, it is precisely the number of elements in A. For an infinite set, it classifies the set's degree or level of infinity (it turns out that not all infinite sets have the same size).

3.2.1 Definition and General Properties

- **Definition 3.10.** (a) The sets A, B are defined to have the same *cardinality* or the same *size* if, and only if, there exists a bijective map $\varphi : A \longrightarrow B$. According to Th. 3.11 below, this defines an equivalence relation on every set of sets.
- (b) The cardinality of a set A is $n \in \mathbb{N}$ (denoted #A = n) if, and only if, there exists a bijective map $\varphi : A \longrightarrow \{1, \ldots, n\}$. The cardinality of \emptyset is defined as 0, i.e. $\#\emptyset := 0$. A set A is called *finite* if, and only if, there exists $n \in \mathbb{N}_0$ such that #A = n; A is called *infinite* if, and only if, A is not finite, denoted $\#A = \infty$ (in the strict sense, this is an abuse of notation, since ∞ is not a cardinality for example $\#\mathbb{N} = \infty$ and $\#\mathcal{P}(\mathbb{N}) = \infty$, but \mathbb{N} and $\mathcal{P}(\mathbb{N})$ do not have the same cardinality, since the power set $\mathcal{P}(A)$ is always strictly bigger than A (see Th. 3.16 below) $\#A = \infty$ is merely an abbreviation for the statement "A is infinite"). The interested student finds additional material regarding characterizations of infinite sets in Th. A.53 of the Appendix.
- (c) The set A is called *countable* if, and only if, A is finite or A has the same cardinality as \mathbb{N} . Otherwise, A is called *uncountable*.

Theorem 3.11. Let \mathcal{M} be a set of sets. Then the relation \sim on \mathcal{M} , defined by

 $A \sim B \iff A \text{ and } B \text{ have the same cardinality},$

constitutes an equivalence relation on \mathcal{M} .

Proof. According to Def. 2.32, we have to prove that \sim is reflexive, symmetric, and transitive. According to Def. 3.10(a), $A \sim B$ holds for $A, B \in \mathcal{M}$ if, and only if, there exists a bijective map $f: A \longrightarrow B$. Thus, since the identity $\mathrm{Id}: A \longrightarrow A$ is bijective, $A \sim A$, showing \sim is reflexive. If $A \sim B$, then there exists a bijective map $f: A \longrightarrow B$, and f^{-1} is a bijective map $f^{-1}: B \longrightarrow A$, showing $B \sim A$ and that \sim is symmetric. If $A \sim B$ and $B \sim C$, then there are bijective maps $f: A \longrightarrow B$ and $g: B \longrightarrow C$. Then, according to Th. 2.14, the composition $(g \circ f): A \longrightarrow C$ is also bijective, proving $A \sim C$ and that \sim is transitive.

Theorem 3.12 (Schröder-Bernstein). Let A, B be sets. The following statements are equivalent (even without assuming the axiom of choice):

- (i) The sets A and B have the same cardinality (i.e. there exists a bijective map $\phi: A \longrightarrow B$).
- (ii) There exist an injective map $f: A \longrightarrow B$ and an injective map $g: B \longrightarrow A$.

We will base the proof of the Schröder-Bernstein theorem on the following lemma (for an alternative proof, see [Phi16, Th. A.55]):

Lemma 3.13. Let A be a set. Consider $\mathcal{P}(A)$ to be endowed with the partial order given by set inclusion, i.e., for each $X, Y \in \mathcal{P}(A)$, $X \leq Y$ if, and only if, $X \subseteq Y$. If $F : \mathcal{P}(A) \longrightarrow \mathcal{P}(A)$ is isotone with respect to that order, then F has a fixed point, i.e. $F(X_0) = X_0$ for some $X_0 \in \mathcal{P}(A)$.

Proof. Define

$$\mathcal{A} := \{ X \in \mathcal{P}(A) : F(X) \subseteq X \}, \quad X_0 := \bigcap_{X \in \mathcal{A}} X$$
 (3.17)

 $(X_0 ext{ is well-defined, since } F(A) \subseteq A)$. Suppose $X \in \mathcal{A}$, i.e. $F(X) \subseteq X$ and $X_0 \subseteq X$. Then $F(X_0) \subseteq F(X) \subseteq X$ due to the isotonicity of F. But, then, $F(X_0) \subseteq X_0$, since $X \in \mathcal{A}$. Using the isotonicity of F again shows $F(F(X_0)) \subseteq F(X_0)$, implying $F(X_0) \in \mathcal{A}$ and $X_0 \subseteq F(X_0)$, i.e. $F(X_0) = X_0$ as desired.

Proof of Th. 3.12. (i) trivially implies (ii), as one can simply set $f := \phi$ and $g := \phi^{-1}$. It remains to show (ii) implies (i). Thus, let $f : A \longrightarrow B$ and $g : B \longrightarrow A$ be injective. To apply Lem. 3.13, define

$$F: \mathcal{P}(A) \longrightarrow \mathcal{P}(A), \quad F(X) := A \setminus g(B \setminus f(X)),$$

and note

$$X \subseteq Y \subseteq A \Rightarrow f(X) \subseteq f(Y) \Rightarrow B \setminus f(Y) \subseteq B \setminus f(X)$$
$$\Rightarrow g(B \setminus f(Y)) \subseteq g(B \setminus f(X)) \Rightarrow F(X) \subseteq F(Y).$$

Thus, by Lem. 3.13, F has a fixed point X_0 . We claim that a bijection is obtained via setting

$$\phi: A \longrightarrow B, \quad \phi(x) := \begin{cases} f(x) & \text{for } x \in X_0, \\ g^{-1}(x) & \text{for } x \notin X_0. \end{cases}$$

First, ϕ is well-defined, since $x \notin X_0 = F(X_0)$ implies $x \in g(B \setminus f(X_0))$. To verify that ϕ is injective, let $x, y \in A$, $x \neq y$. If $x, y \in X_0$, then $\phi(x) \neq \phi(y)$, as f is injective. If $x, y \in A \setminus X_0$, then $\phi(x) \neq \phi(y)$, as g^{-1} is well-defined. If $x \in X_0$ and $y \notin X_0$, then $\phi(x) \in f(X_0)$ and $\phi(y) \in B \setminus f(X_0)$, once again, implying $\phi(x) \neq \phi(y)$. If remains to prove surjectivity. If $b \in f(X_0)$, then $\phi(f^{-1}(b)) = b$. If $b \in B \setminus f(X_0)$, then $g(b) \notin X_0 = F(X_0)$, i.e. $\phi(g(b)) = b$, showing ϕ to be surjective.

Theorem 3.14. Let A, B be nonempty sets. Then the following statements are equivalent (where the implication "(ii) \Rightarrow (i)" makes use of the axiom of choice (AC)).

- (i) There exists an injective map $f: A \longrightarrow B$.
- (ii) There exists a surjective map $g: B \longrightarrow A$.

Proof. According to Th. 2.13(b), (i) is equivalent to f having a left inverse $g: B \longrightarrow A$ (i.e. $g \circ f = \mathrm{Id}_A$), which is equivalent to g having a right inverse, which, according to Th. 2.13(a), is equivalent to (ii) (AC is used in the proof of Th. 2.13(a) to show each surjective map has a right inverse).

REFERENCES 45

Corollary 3.15. Let A, B be nonempty sets. Using AC, we can expand the two equivalent statements of Th. 3.12 to the following list of equivalent statements:

- (i) The sets A and B have the same cardinality (i.e. there exists a bijective map $\phi: A \longrightarrow B$).
- (ii) There exist an injective map $f: A \longrightarrow B$ and an injective map $g: B \longrightarrow A$.
- (iii) There exist a surjective map $f: A \longrightarrow B$ and a surjective map $g: B \longrightarrow A$.
- (iv) There exist an injective map $f_1: A \longrightarrow B$ and a surjective map $f_2: A \longrightarrow B$.
- (v) There exist an injective map $g_1: B \longrightarrow A$ and a surjective map $g_2: B \longrightarrow A$.

Proof. The equivalences are an immediate consequence of combining Th. 3.12 with Th. 3.14.

Theorem 3.16. Let A be a set. There can never exist a surjective map from A onto $\mathcal{P}(A)$ (in this sense, the size of $\mathcal{P}(A)$ is always strictly bigger than the size of A; in particular, A and $\mathcal{P}(A)$ can never have the same size).

Proof. If $A = \emptyset$, then there is nothing to prove. For nonempty A, the idea is to conduct a proof by contradiction. To this end, assume there does exist a surjective map $f: A \longrightarrow \mathcal{P}(A)$ and define

$$B := \{ x \in A : x \notin f(x) \}. \tag{3.18}$$

Now B is a subset of A, i.e. $B \in \mathcal{P}(A)$ and the assumption that f is surjective implies the existence of $a \in A$ such that f(a) = B. If $a \in B$, then $a \notin f(a) = B$, i.e. $a \in B$ implies $a \in B \land \neg (a \in B)$, so that the principle of contradiction tells us $a \notin B$ must be true. However, $a \notin B$ implies $a \in f(a) = B$, i.e., this time, the principle of contradiction tells us $a \in B$ must be true. In conclusion, we have shown our original assumption that there exists a surjective map $f: A \longrightarrow \mathcal{P}(A)$ implies $a \in B \land \neg (a \in B)$, i.e., according to the principle of contradiction, no surjective map from A into $\mathcal{P}(A)$ can exist.

References

- [EFT07] H.-D. EBBINGHAUS, J. FLUM, and W. THOMAS. *Einführung in die mathematische Logik*, 5th ed. Spektrum Akademischer Verlag, Heidelberg, 2007 (German).
- [Jec73] T. Jech. The Axiom of Choice. North-Holland, Amsterdam, 1973.
- [Kun12] Kenneth Kunen. *The Foundations of Mathematics*. Studies in Logic, Vol. 19, College Publications, London, 2012.

REFERENCES 46

[Phi16] P. Philip. Analysis I: Calculus of One Real Variable. Lecture Notes, Ludwig-Maximilians-Universität, Germany, 2015/2016, available in PDF format at http://www.math.lmu.de/~philip/publications/lectureNotes/philipPeter_Analysis1.pdf.

[Phi17] Ρ. PHILIP. Functional Analysis. Lecture Notes, Ludwig-Maximi-PDF lians-Universität, Germany, 2017, available informat http://www.math.lmu.de/~philip/publications/lectureNot $\verb| es/philipPeter_FunctionalAnalysis.pdf|.$