Numbers: Intervals and Interval Notation

Video companion

1 Closed intervals

Real number line is an infinite set. There are also infinite subsets.

$$[2, 3.1] = \{x \in \mathbb{R} : 2 \le x \le 3.1\}$$

 $2.3 \in [2, 3.1]$ because $2 \le 2.3 \le 3.1$ $3 \in [2, 3.1]$ $3.1 \in [2, 3.1]$

 $1 \notin [2, 3.1]$ because $2 \nleq 1 \leq 3.1$

2 Open intervals

$$(5,8) = \{x \in \mathbb{R} : 5 < x < 8\}$$

 $5.5 \in (5,8)$ because 5 < 5.5 < 8 $5.0001 \in (5,8)$ because $5 \not< 5 < 8$

The intervals [5,8] and (5,8) differ at exactly two numbers: 5 and 8.

3 Half-open intervals

$$(-7.1, 15] = \{x \in \mathbb{R} : -7.1 < x \le 15\}$$

$$[20, 20.3) = \{x \in \mathbb{R} : 20 \le x < 20.3\}$$

4 Recap vocabulary

- \bullet Closed intervals [2, 3.1]
- \bullet Open intervals (5,8)
- $\bullet\,$ Half-open intervals (2, 3], [20, 20.3)

5 Rays

$$[2,\infty) = \{x \in \mathbb{R} : x \ge 2\}$$

Another example:

$$(-\infty, 7.1) = \{x \in \mathbb{R} : x < 7.1\}$$

6 What does an "answer" mean?

Solving an equality gives you a number:

$$x + 5 = 10$$
$$x = 5$$

Solving an inequality give you an interval:

$$1 \le x + 5 < 10$$

$$-4 \le x < 5$$

$$x \in [-4, 5)$$