

Sets

Dipam Sen (Fun Planet)

A set is a well defined collection of objects.

The following are some examples of valid sets.

$$N = \{1, 2, 3, 4, 5, \cdots\}$$

$$V = \{A, E, I, O, U\}$$

$$A = \{\text{all students in a class}\}$$

The following examples are not well defined, thus they cannot be called sets.

 $F = \{\text{toughest chapters in JEE Mains}\}\$

Representation of a Set

A Set can be represented in two forms:

1. Roster form: All the elements are listed in curly brackets ($\{\ \}$). Multiple elements can be shown using \cdots .

$$A = \{3, 6, 9, 12, \dots\}$$

 $B = \{A, E, I, O, U\}$

2. **Set builder form:** Each element of the set is represented by a symbol (x). After the colon (:), the characteristic properties of the elements are mentioned.

$$A = \{x : x \text{ is divisible by } 3; x \in N\}$$

$$B = \{x : x \text{ is a vowel in the English alphabet}\}$$

• The order in which elements are listed in a set do not matter.

$${a,b,c} = {c,a,b}$$

• All elements are counted only once in a set, i.e. repetition of elements in a set do not change the set.

 $A = \{x : x \text{ is a letter in the word PLANE}\}$

 $B = \{x : x \text{ is a letter in the word PLAN}\}$

$$A = B = \{A, L, N, P\}$$

Common Sets

N =natural numbers

Z = integers

Q = rational numbers

R = real numbers

Belongingness

 \in = belongs to

 $\not\in$ = does not belong to

$$A = \{x : x \text{ is a factor of } 30\}$$

 $5 \in A$

 $7\not\in A$

Null Set

A set which does not contain any element.

$$\phi = \{\ \}$$

Two sets are said to be **equal** iff all the elements in both sets are same.

$$A = \{x : 0 \le x \le 5; x \in Z\}$$
$$B = \{0, 1, 2, 3, 4, 5\}$$
$$A = B$$

Subsets

A set X is the **subset of** set A iff all elements of X are in A

$$X = \{a, b\}$$
$$A = \{a, b, c, d, e\}$$
$$X \subset A$$

 \subset = proper subset of

 \subseteq = subset of

$$A \subset B \text{ if } x \in A \implies x \in B$$

- ϕ is a subset of every set.
- Every set is a subset of itself. $(A \subseteq A)$
- $N \subset Z, Z \subset Q, Q \subset R$

Intervals

An interval is a subset of R which denotes a range of real numbers.

Notation:

 $[= closed\ end\ (included)$

(= open end (excluded))

$$[\mathbf{a}, \, \mathbf{b}] = \{x : a \le x \le b; x \in R\}$$

$$[\mathbf{a}, \mathbf{b}) = \{x : a \le x < b; x \in R\}$$

 $(\mathbf{a}, \mathbf{b}) = \{x : a < x \le b; x \in R\}$

$$(\mathbf{a}, \mathbf{b}) = \{x : a < x < b; x \in R\}$$

- $(-\infty, \infty)$ is the set of all real numbers.
- Length of an interval (a, b), [a, b), (a, b], [a, b] is (b a)

Cardinal Number

The number of elements in a set.

$$A = \{a, b, c\}$$
$$n(A) = 3$$
$$n(\phi) = 0$$

Power Set

The set of all subsets.

$$A = \{a, b, c\}$$

$$P(A) = \{\phi, \{a\}, \{b\}, \{c\}, \{a, b\}, \{b, c\}, \{a, c\}, \{a, b, c\}\}$$

• The number of subsets = 2^n

$$n(A) = m \implies n(P(A)) = 2^m$$

Universal Set

The set containing all the possible elements in a particular context.

$$U = R$$
$$A = \{x : x^2 - 6x + 5 = 0; x \in R\}$$

• All sets are subset of U.

Set Operations

Union (\cup)

Combination of all elements in the sets

$$A = \{a, b, c\}$$

$$B = \{b, c, d, e\}$$

$$A \cup B = \{a, b, c, d, e\}$$

$$A \cup B = \{x : x \in A \text{ or } x \in B\}$$

Intersection (\cap)

Elements which are common in both the sets

$$A = \{a, b, c\}$$
$$B = \{b, c, d, e\}$$
$$A \cap B = \{b, c\}$$

$$A\cap B=\{x:x\in A\text{ and }x\in B\}$$

Difference (-)

Elements which are only present in the first set and not in the second set.

$$A = \{a, b, c\}$$
$$B = \{b, c, d, e\}$$
$$A - B = \{a\}$$

$$A - B = \{x : x \in A \text{ and } x \notin B\}$$

Complement (')

Elements which are not present in the set. (Inverse of the set)

$$U = \{a, b, c, d, e, f, g\}$$
$$A = \{a, b, c\}$$
$$A' = \{d, e, f, g\}$$

$$A' = U - A = \{x : x \not\in A; x \in U\}$$

Figure 1: Operations on Sets

Algebra Laws of Sets

- 1. Idempotent Law
- $A \cup A = A$
- $A \cap A = A$
- 2. Identity Law
- $A \cap U = A$
- $A \cup \phi = A$
- 3. Commutative Law
- $A \cup B = B \cup A$
- $A \cap B = B \cap A$
- 4. Associative Law
- $(A \cup B) \cup C = A \cup (B \cup C)$
- $(A \cap B) \cap C = A \cap (B \cap C)$
- 5. Distributive Law
- $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$
- $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$
- 6. De-Morgan's Law
- $(A \cup B)' = A' \cap B'$
- $(A \cap B)' = A' \cup B'$
- 7. Formulas in Practical Application
- $n(A \cup B) = n(A) + n(B) n(A \cap B)$
- $n(A \cup B \cup C) = n(A) + n(B) + n(C) n(A \cap B) n(B \cap C) n(C \cap A) + n(A \cap B \cap C)$