CPSC 121: Models of Computation

Unit 11: Sets

Based on slides by Patrice Belleville and Steve Wolfman

PART 1 REVIEW OF TEXT READING

These pages correspond to text reading and are not covered in the lectures.

Unit 10: Sets

Sets

A set is a collection of elements:

- > the set of students in this class
- > the set of lowercase letters in English
- ➤ the set of natural numbers (N)
- > the set of all left-handed students in this class

An element is either in the set $(x \in S)$ or not $(x \notin S)$.

Is there a set of everything?

Quantifier Example

Someone in this class is left-handed (where C is the set of people in this class and L(p) means p is left-handed):

 $\exists x \in C, L(x)$

Unit 10: Sets

4

What is a Set?

A set is an *unordered* collection of objects.

The objects in a set are called members.

(a ∈ S indicates a is a member of S;
a ∉ S indicates a is not a member of S)

A set contains its members.

Unit 10: Sets

5

Describing Sets (2/4)

Some sets...

$$A = \{1, 5, 25, 125, ...\}$$
 $B = \{..., -2, -1, 0, 1, 2, ...\}$
 $C = \{1, 2, 3, ..., 98, 99, 100\}$

(The set of powers of 5, the set of integers, and the set of integers between 1 and 100.)

Unit 10: Sets

"..." is an ellipsis

Describing Sets (1/4)

Some sets...

Unit 10: Sets

Describing Sets (3/4)

Some sets, using set builder notation:


```
A = \{x \in N \mid \exists y \in N, x = 5^y\}
B = \{2^i - 1 \mid i \text{ is a prime}\}
C = \{n \in Z \mid 0 < n \le 100\}
```

To read, start with "the set of all". Read "I" as "such that".

- A: "the set of all natural numbers x such that x is a power of 5"
- B: "the set of all numbers of the form 2ⁱ-1 such that i is a prime"
- C: "the set of all integers n such that $0 < n \le 100$ "

Unit 10: Sets

Describing Sets (4/4) Graphical depiction of sets: Venn diagrams. Draw the set of all five-letter things. All red things? All red, five-letter things? % is the Texas **A**snows universa seven set of happiness everything books 30 fire truck ▲ heart 9

Containment

A set A is a subset of a set B iff $\forall x \in \mathcal{U}, x \in A \rightarrow x \in B$.

We write A is a subset of B as $A \subseteq B$.

If $A \subseteq B$, can B have elements that are not elements of A?

Unit 10: Sets

Containment

A set A is a subset of a set B iff $\forall x \in \mathcal{U}, x \in A \rightarrow x \in B$.

We write A is a subset of B as $A \subseteq B$.

If A ⊆ B, can B have elements that are not elements of A? Yes, but A can't have elements that are not elements of B.

Unit 10: Sets

11

Membership and Containment

$$A = \{1, \{2\}\}$$

$$ls 1 \in A? \qquad ls 2 \in A?$$

Is
$$\{1\} \subseteq A$$
?

Is
$$1 \subseteq A$$
? Is $2 \subseteq A$?

Is
$$2 \subseteq A$$
?

$$ls \{1\} \in A?$$

Unit 10: Sets

13

15

Membership and Containment

$$A = \{1, \{2\}\}$$

Is
$$1 \in A$$
? Yes Is $2 \in A$? No

Is
$$2 \in \mathbb{A}$$
? No

Is
$$\{1\} \subseteq A$$
? Yes Is $\{2\} \subseteq A$? No

Is
$$1 \subseteq A$$
?

Not meaningful since Not meaningful since 1 is not a set.

2 is not a set.

$$ls \{1\} \in A? No$$

$$Is \{1\} \in A?$$
No $Is \{2\} \in A?$ Yes

Unit 10: Sets

Thought Question

What if $A \subseteq B$ and $B \subseteq A$?

Unit 10: Sets

Set Equality

Sets A and B are equal (denoted A = B) if and only if $\forall x \in \mathcal{U}, x \in A \leftrightarrow x \in B.$

Can we prove that that's equivalent to $A \subset B$ and $B \subset A$?

Unit 10: Sets

Set Equality

Sets A and B are equal — denoted A = B — if and only if $\forall x \in \mathcal{U}$, $x \in A \leftrightarrow x \in B$.

Can we prove that that's equivalent to $\mathbf{A} \subseteq \mathbf{B}$ and $\mathbf{B} \subseteq \mathbf{A}$? Yes, using a standard predicate logic proof in which we note that $\mathbf{p} \leftrightarrow \mathbf{q}$ is logically equivalent to $\mathbf{p} \rightarrow \mathbf{q} \land \mathbf{p} \rightarrow \mathbf{q}$.

Unit 10: Sets

17

19

Unit 10: Sets

Set Union The union of A and B — denoted $A \cup B$ — is $\{x \in \mathcal{X} \mid x \in A \lor x \in B\}$. $A \cup B$ is the blue region...

Set Intersection

The intersection of A and B — denoted A \cap B — is $\{x \in \mathcal{U} \mid x \in A \land x \in B\}.$

 ${\tt A} \, \cap \, {\tt B}$ is the dark blue region...

Set Operation Equivalencies

Many logical equivalences have analogous set operation identities. Here are a few... read more in the text!

 $A \cap B = B \cap A$

Commutative Law

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

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

DeMorgan's Law

 $A \cap \mathcal{U} = A$

% as identity for ∩

. . .

Unit 10: Sets

22

PART 2 IN CLASS PAGES

Unit 10: Sets

23

Pre-Class Learning Goals

- By the start of class, you should be able to:
 - Define the set operations union, intersection, complement and difference, and the logical operations subset and set equality in terms of predicate logic and set membership.
 - ➤ Translate between sets represented explicitly (possibly using ellipses, e.g., { 4, 6, 8, ... }) and using "set builder" notation (e.g., { x in Z+ | x² > 10 and x is even }).
 - Execute set operations on sets expressed explicitly, using set builder notation, or a combination of these.
 - ▶ Interpret the empty set symbol Ø, including the fact that the empty set has no members and that it is a subset of any set.

Pre-Class Learning Goals

- By the start of class, you should be able to:
 - Define the terms domain, co-domain, range, image, and preimage
 - ➤ Use appropriate function syntax to relate these terms (e.g., f: A → B indicates that f is a function mapping domain A to co-domain B).
 - Determine whether f: A → B is a function given a definition for f as an equation or arrow diagram.

Unit 10: Sets

25

27

In-Class Learning Goals

- By the end of this unit, you should be able to:
 - Define the power set and cartesian product operations in terms of predicate logic and set membership/subset relations.
 - Execute the power set, cartesian product, and cardinality operations on sets expressed through any of the notations discussed so far.
 - > Apply your proof skills to proofs involving sets.
 - > Relate DFAs to sets.

Unit 10: Sets

Quiz 10 Feedback

- Generally:
- Issues:

Unit 10: Sets

Outline

- What's the Use of Sets (history & DFAs)
- Cardinality (size)
- Power set (and an induction proof)
- Cartesian products (and application to DFAs)
- Set proofs.

Unit 10: Sets

Historical Notes on Sets

- Mathematicians formalized set theory to create a foundation for all of mathematics. Essentially all mathematical constructs can be defined in terms of sets.
- Hence sets are a powerful means of formalizing new ideas.
- But we have to be careful how we use them!

Unit 10: Sets

29

Russell's Paradox

- At the beginning of the 20th century Bertrand Russell discovered inconsistencies with the "naïve" set theory.
 - > Russell focused on some special type of sets.
- Let S be the set of all sets that contain themselves:

$$S = \{ x \mid x \in x \}.$$

Does S contain itself?

- A Yes, definitely.
- B. No, certainly not.
- C. Maybe (either way is fine).
- D. Cannot prove or disprove it.
- E. None of the above.
- So, no problem here.

Unit 10: Sets

20

Russell's Paradox (cont')

Let R be the set of all sets that do not contain themselves. That is

$$R = \{ x \mid \sim x \in x \}.$$

- Does R contain itself?
 - A. Yes, definitely.
 - B. No, certainly not.
 - C. Maybe (either way is fine).
 - D.)Cannot prove or disprove it.
 - E. None of the above.

Same question, different form:

"Imagine a barber that shaves every man in town who does not shave himself. Does the barber shave himself?"

Set theory has been restricted in a way that disallow this kind of sets.

Unit 10: Sets

31

Sets and Functions are Very Useful

- Despite this, sets (and functions) are incredibly useful.
- E.g. We can definite valid DFAs formally: a DFA is a 5-tuple (I, S, s0, F, N) where
 - ➤ I is a finite set of characters (input alphabet).
 - > S is a finite set of states.
 - \geq s0 \in S is the initial state.
 - \triangleright F \subseteq S is the set of accepting states.
 - N: S x I → S is the transition function.

Unit 10: Sets

Example: Testing the DFA Formalism

- I the (finite) set of letters in the input language.
- S the (finite) set of states.
- s_0 the initial state; $s_0 \in S$.
- F the set of accepting ("final") states; $F \subseteq S$.
- N the next-state function, to be described.

a. Yes b. No

Must a DFA have an initial state?

Can a DFA have more than one initial state?

Must a DFA have an accepting state?

Can all states in a DFA be accepting?

Can the initial state be accepting?

c. Not enough information.33

Testing the DFA Formalism

Must a DFA have an initial state?

Can a DFA have more than one initial state?

Must a DFA have an accepting state?

Can all states in a DFA be accepting?

Can the initial state be accepting?

 s_0 is the initial state; so, yes.

s₀ is the only initial state; so, no.

 $F \subseteq S$. Is $\emptyset \subseteq S$?

 $F \subseteq S$. Is $S \subseteq S$?

 $s_0 \in S$ and $F \subseteq S$. Can $s_0 \in F$?

34

A Note on Set Notation

- There is usually confusion between \in and \subseteq .
 - ➤ The ∈ predicate takes in an element x and a set S, and returns true if the element x belongs to S.
 - ➤ The ⊆ predicate takes in two sets S and T, and returns true if every element of S is also an element of T. That is, if

$$\forall x \in U, x \in S \rightarrow x \in T$$

• Note: We use U to denote the Universal set.

Unit 10: Sets

35

Outline

- What's the Use of Sets (history & DFAs)
- Cardinality (size)
- Power set (and an induction proof)
- Cartesian products (and application to DFAs)
- Set proofs.

Unit 10: Sets

Set Cardinality

- Cardinality: the number of elements of a set S, denoted by |S|.
- What is the cardinality of the following set:

- A. 3

- D. Some other integer
- E. The cardinality of the set is undefined.

Unit 10: Sets

Cardinality Exercises

Given the definitions:

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

$$B = \{2, 4, 6, 8\}$$

What are:

$$|A - B| = \frac{2}{4}$$

$$|B - A| = \frac{4}{4}$$

$$|A \cup B| = \frac{5}{2}$$
$$|A \cap B| = \frac{1}{2}$$

$$|\{\{\}\}| = \frac{1}{|\{\emptyset\}|}$$

d. 3 e. None of these

Set Cardinality

- This gets trickier with infinite sets.
- Consider Z⁺, Z, Q (the rational numers). Which of these sets have the smaller and larger cardinality?
 - A. Smaller: Z+, larger: Q
 - Smaller: Z+ and Z, larger: Q
 - C. All three sets have the same cardinality
 - D. None of the above.

Unit 10: Sets

Outline

- What's the Use of Sets (history & DFAs)
- Cardinality (size)
- Power set (and an induction proof)
- Cartesian products (and application to DFAs)
- Set proofs.

Unit 10: Sets

Power Sets

- Suppose we have a set S with n students, and we want to form a group to go watch a movie.
 - > What are the different groups that can we form?

OR:

- We have a circuit with n inputs (so S is the set of inputs).
 - > What combinations of inputs might be true?
- In both cases, we are looking for all the subsets of S.

That is, we want to find $\{T \mid T \subseteq S\}$

Unit 10: Sets

42

Cardinality of a Finite Power Set

■ Theorem :

If S is a finite set then $|P(S)| = 2^{|S|}$

- We prove this theorem by induction on the cardinality of the set S
- Base case:
 - \triangleright Base case: |S| = 0. What is S in this case?

Unit 10: Sets

44

Power Sets

- The power set of a set S, denoted P (S), is the set whose elements are all subsets of S.
- Given the definitions

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

which of the following are correct:

- A. $P(B) = \{ \{b\}, \{c\}, \{b, c\} \}$
- B $P(A B) = {\emptyset, \{a\}, \{f\}, \{a, f\}\}}$
- C. $|P(A \cap B)| = 1$
- D. $|P(A \cup B)| = 4$
- E. None of the above

Jnit 10: Sets

Cardinality of a Finite Power Set

■ Theorem:

If S is a finite set then $|P(S)| = 2^{|S|}$

- We prove this theorem by induction on the cardinality of the set S
- Base case:
 - \triangleright Base case: |S| = 0. Then $S = \emptyset$, $P(S) = {\emptyset}$ and |S| = 1
- Inductive step:
 - ➤ Let S be any set with cardinality k > 0.
 - Assume for any set T with |T| < k, $|P(T)| = 2^{|T|}$. We'll prove it for S.

Unit 10: Sets

Cardinality of a Finite Power Set

■ Theorem :

If S is a finite set then $|P(S)| = 2^{|S|}$

- Inductive step (continue):
 - ➤ Let x be an arbitrary element of s.
 - Consider $S \{x\}$. $|S \{x\}| = k-1$. So, $|P(S - \{x\})| = 2^{k-1}$ by the inductive hypothesis.
 - Furthermore P(s {x}) is the set of all subsets of s that do not include x.

Unit 10: Sets

46

Outline

- What's the Use of Sets (history & DFAs)
- Cardinality (size)
- Power set (and an induction proof)
- Cartesian products (and application to DFAs)
- Set proofs.

Unit 10: Sets

48

Cardinality of a *Finite* Power Set

■ Theorem :

If S is a finite set then $|P(S)| = 2^{|S|}$

- Inductive step (continue):
 - However, there are exactly as many subsets of s that include x as do not include x.
 - ➢ (Because each subset of s that does include x can be matched up with exactly one of the subsets that does not include x that is the same but for x.)
 - > So, $|P(S)| = 2|P(S - \{x\})|$ $= 2*2^{k-1} = 2^k = 2^{|S|}$

Unit 10: Sets

47

Tuples

An ordered tuple (or just tuple) is an ordered collection of elements.

(An n-tuple is a tuple with n elements.)

- Two tuples are equal when their corresponding elements are equal.
- Example:

$$(a, 1, \emptyset) = (a, 5 - 4, A \cap \overline{A})$$

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

Cartesian Product

- The cartesian product of two sets S and T, denoted S x T, is the set of all tuples whose first element is drawn from S and whose second element is drawn from T
- In other words,

$$S \times T = \{ (s, t) \mid s \in S \wedge t \in T \}.$$

> Each element of S x T is called a 2-tuple or a pair.

Unit 10: Sets

50

Cartesian Product

■ We can visualize Z+ x Z+ as follows:

Unit 10: Sets

E4

Cartesian Product

■ What is $\{a,b\} \times \{1,2,3\}$:

Unit 10: Sets

52

Example DFA, Arrows : $S \times I \rightarrow S$

$$\begin{split} I &= \{ \, a, \, b \, \} \\ S &= \{ \, t, \, m, \, b, \, g \} \\ s_0 &= t \\ F &= \{ \, t, \, b \, \} \\ N: \, (t, \, a) &\rightarrow m \\ & (t, \, b) &\rightarrow b \\ & (m, \, a) &\rightarrow g \\ & (m, \, b) &\rightarrow b \\ & (b, \, a) &\rightarrow b \\ & (b, \, b) &\rightarrow b \\ & (g, \, a) &\rightarrow g \\ & (g, \, b) &\rightarrow g \end{split}$$

For this DFA:

Outline

- What's the Use of Sets (history & DFAs)
- Cardinality (size)
- Power set (and an induction proof)
- Cartesian products
- Examples of Set proofs.

Unit 10: Sets

EE

Example of a proof with Sets

b) Prove that: $\overline{A} \cup \overline{B} \subseteq \overline{A \cap B}$ Pick an arbitrary $x \in \overline{A} \cup \overline{B}$ Then,

 $X \in \overline{A} \lor X \in \overline{B}$

 $X \notin A \lor X \notin B$

 $\sim (X \in A \land X \in B)$

 $x \notin A \cap B$

 $X \in \overline{A \cap B}$

57

Example of a proof with Sets

a) Prove that: $\overline{A \cap B} \subseteq \overline{A \cup B}$ Pick an arbitrary $x \in \overline{A \cap B}$,

Then $x \notin A \cap B$. Defin of

 $\sim (X \in A \land X \in B)$ Defin of \cap

 $X \notin A \lor X \notin B$

De Morgan's

 $X \in \overline{A} \lor X \in \overline{B}$

Def'n of

Def'n of ∪

 $X \in (\overline{A} \cup \overline{B})$