Rosen, Discrete Mathematics and Its Applications, 7th edition Extra Examples Section 2.5—Cardinality of Sets

Page references correspond to locations of Extra Examples icons in the textbook.

p.160, icon at Example 21

#1. We know that the set of rational numbers is countable. Are the irrational numbers (the real numbers that cannot be written as fractions a/b where a and b are integers and $b \neq 0$) also countable, or are they uncountable?

Solution:

We will give a proof by contradiction that the irrational numbers are uncountable.

Suppose the irrational numbers were countable; then they can be listed as b_1, b_2, b_3, \ldots But we know that the rational numbers are also countable, and hence can be listed as a_1, a_2, a_3, \ldots "Interlace" the two lists as $a_1, b_1, a_2, b_2, a_3, \ldots$ to obtain a countable set. But this is equal to the set of real numbers, because every real number is either rational or irrational. This says that the set of real numbers is a countable set, which contradicts the fact that the real numbers form an uncountable set. Therefore the irrational numbers are uncountable.

p.160, icon at Example 21

#2. Show that the set $\{x \mid 0 < x < 1\}$ is uncountable by showing that there is a one-to-one correspondence between this set and the set of all real numbers.

Solution:

We first show that there is a one-to-one correspondence between the interval $\{x \mid -\pi/2 < x < \pi/2\}$ and **R**. We can use the function $f(x) = \arctan x$ (the inverse tangent function), which is a one-to-one function from $\{x \mid -\pi/2 < x < \pi/2\}$ onto **R**.

We can then use the function $g:(0,1) \to (-\pi/2,\pi/2)$ defined by $g(x) = \frac{\pi}{2}(2x-1)$ (which is a one-to-one correspondence) and form the composition $f \circ g:(0,1) \to \mathbf{R}$.

This gives the desired one-to-one correspondence from the interval (0,1) to **R**. Because we know that **R** is uncountable, so is (0,1).