Sets, Tuples, Functions

EECS 20
Lecture 3 (January 22, 2001)
Tom Henzinger

Important Mathematical Objects

- 1 Sets (unordered collections)
- 2 Tuples (ordered collections)
- 3 Functions

SETS

Let Evens = $\{x \in \text{Nats} \mid \exists y \in \text{Nats}, x = 2 \cdot y \}$.

Let Evens be the set of all $x \in N$ ats such that $x = 2 \cdot y$ for some $y \in N$ ats.

Let Evens =
$$\{x \in \text{Nats} \mid \exists y \in \text{Nats}, x = 2 \cdot y \}$$
.

Let Evens be the set of all $x \in Nats$ such that $x = 2 \cdot y$ for some $y \in Nats$.

Constants

Variables

Operators

Quantifiers

Definition

SETS

Set constants: e.g. $\{1, 2, 3\}$ Set operator: $\{x \mid ...\}$ Additional constants can be defined: e.g. Nats

Additional operators on sets

set ∩ set Result: set

 $set \cup set$ set

set \ set

set ⊆ set truth value

set = set truth value

P (set) set

Meaning of additional operators can be defined

```
\forall set x, \forall set y, let x \cap y = \{z \mid z \in X \land z \in Y\}.

\forall set x, \forall set y, let x \cup y = \{z \mid z \in x \lor z \in y\}.

\forall set x, \forall set y, let x \setminus y = \{z \mid z \in x \land z \notin y\}.

\forall set x, \forall set y, let x \subseteq y \Leftrightarrow (\forall z \mid z \in x \Rightarrow z \in y).

\forall set x, \forall set y, let x = y \Leftrightarrow x \subseteq y \land y \subseteq x.

\forall set x, \forall let \forall set y, let \forall set x, \forall set y, let \forall set x, \forall set y, let \forall set x.
```


Tuple constants

Note:
$$\{2,7\} = \{7,2\}$$

 $(2,7) \neq (7,2)$

Tuple operators

```
(anything, anything) Result: pair
(any, any, any)
tuple number any
```

Examples:
$$(2,7,1)_2 = 7$$

 $\forall \text{ pair } x, x = (x_1, x_2)$

Additional operators on tuples

pair = pair Result: truth value

triple = triple truth value

 \forall pair x, \forall pair y, let $x = y \Leftrightarrow x_1 = y_1$ $\land x_2 = y_2$.

 \forall triple x, \forall triple y, let $x = y \Leftrightarrow x_1 = y_1$ $\land x_2 = y_2$ $\land x_3 = y_3$.

Additional operators on sets

set x set

```
Result: set of pairs
 set of triples
set \times set \times set
 let x \times y = \{ u \mid \exists v, \exists w, u = (v,w) \}
\forall set x, y,
 \land \lor \in X \land W \in Y
 = \{ (v,w) \mid v \in X \land w \in Y \}.
\forall set x, y, z, let x \times y \times z = \{(u,v,w) \mid u \in x\}
 \land \lor \in \mathsf{y}
 \land W \in Z  }.
```


Each function has three things:

- 1 the domain (a set)
- 2 the range (a set)
- 3 the graph (for every domain element, a range element)

Function constants

sin, cos

```
1 Domain: Reals.
```

- 2 Range: $[-1,1] = \{ x \in \text{Reals} \mid -1 \le x \le 1 \}$.
- 3 Graph: for each real x, the real $\sin(x) \in [-1,1]$.

Formally, the graph of a function can be thought of as a set of pairs:

```
\{ (x,y) \in (\text{Reals} \times [-1,1]) \mid y = \sin(x) \}
= \{ ..., (0,0), ..., (\pi/2,1), ..., (\pi,0), ..., (3\pi/2,-1), ... \}.
```

All operators are really function constants

ļ

```
Domain: Nats.
```

Range: Nats.

Graph:
$$\{(x,y) \in \text{Nats} \times \text{Nats} \mid y = x! \}$$

= $\{(1,1), (2,2), (3,6), (4,24), ... \}$.

All operators are really function constants

+

```
Domain: Nats^2 = Nats \times Nats.
```

Range: Nats.

Graph:
$$\{((x,y),z) \in \text{Nats}^2 \times \text{Nats} \mid z = x + y\}$$

= $\{((1,1),2),((1,2),3),...,((7,5),12),...\}.$

All operators are really function constants

```
Domain: Bools<sup>2</sup>.

Range: Bools.

Graph: {((true, true), true), ((true, false), false), ((false, true), false), ((false, false), false)}.
```

If domain and range of a function are finite, then the graph can be given by a table:

X	У	f(x,y)
true	true	true
true	false	false
false	true	false
false	false	false

Operators on functions

```
domain (function)

Result: set

range (function)

graph (function)

set of pairs

function (domain element)

range element
```

Examples: domain (sin) = Reals range (sin) = [-1,1]
$$\sin(\pi)$$
 = 0

Function definition

Let $f : Domain \rightarrow Range such that$ $\forall x \in Domain, f(x) = ...$

```
Let double: Nats \rightarrow Nats such that \forall x \in \text{Nats}, double (x) = 2 \cdot x.
```

```
domain (double) = Nats
range (double) = Nats
graph (double) = { (1,2), (2,4), (3,6), (4,8), ... }
```

```
Let \exp: \operatorname{Nats}^2 \to \operatorname{Nats} such that \forall x, y \in \operatorname{Nats}, \exp(x, y) = x^y.
```

```
domain (exp) = Nats<sup>2</sup>

range (exp) = Nats

graph (exp) = \{((1,1), 1), ..., ((2,3), 8), ...\}
```

Additional operators on functions

```
[ set \rightarrow set ] Result: set of functions function @ function one-to-one (function) truth value onto (function)
```

Meaning of additional operators

```
\forall set x, y, let
[x \rightarrow y] = \{f \mid domain(f) = x \land range(f) = y\}.
\forall set x, y, z, \forall f \in [x \rightarrow y], \forall g \in [y \rightarrow z], let
g ? f : x \rightarrow z \text{ such that}
\forall u \in x, (g ? f)(u) = g(f(u)).
```

Meaning of additional operators

```
\forall function f, let
 one-to-one (f) \Leftrightarrow
 \forall x, y \in domain(f), if x \neq y then f(x) \neq f(y).
\forall function f, let
 onto (f) \Leftrightarrow
 \forall x \in \text{range}(f), \exists y \in \text{domain}(f), x = f(y).
```