## On the Density of Families of Sets

## N. SAUER

Department of Mathematics, The University of Calgary, Calgary 44, Alberta, Canada

Communicated by Bruce Rothschild

Received February 4, 1970

If  $\mathscr{F}$  is a family of sets and A some set we denote by  $\mathscr{F} \cap A$  the following family of subsets of A:  $\mathscr{F} \cap A = \{F \cap A; F \in \mathscr{F}\}$ . P. Erdös (oral communication) transmitted to me in Nice the following question: Is it true that if  $\mathscr{F}$  is a family of subsets of some infinite set S then either there exists to each number n a set  $A \subseteq S$  with |A| = n such that  $|\mathscr{F} \cap A| = 2^n$  or there exists some number N such that  $|\mathscr{F} \cap A| \leqslant |A|^c$  for each  $A \subseteq S$  with  $|A| \geqslant N$  and some constant c? In this paper we will answer this question in the affirmative by determining the exact upper bound. (Theorem 2).

DEFINITIONS. The density of a family  $\mathscr{F}$  of sets is the largest number n such that there exists a set A with |A| = n and  $|\mathscr{F} \cap A| = 2^n$ . If such an n does not exist we say that the density of  $\mathscr{F}$  is  $\infty$ . We observe that the density of  $\mathscr{F}$  can only be 0 if  $|\mathscr{F}| \leq 1$ . If  $\mathscr{F}$  is a family of subsets of some set S with p in S then  $\mathscr{F}_p = \mathscr{F} \cap \{S - p\}$ .  $\mathscr{F}$  has a pair (A, B) at p if there exist two sets  $A, B \in \mathscr{F}$  such that A - B = p and  $B \subseteq A$ .  $P_1(\mathscr{F}, p) = \{A \in \mathscr{F}; (A, B) \text{ is a pair at } p \text{ for some } B \in \mathscr{F}\}$  and  $P_2(\mathscr{F}, p) = \{B \in \mathscr{F}; (A, B) \text{ is a pair at } p \text{ for some } A \in \mathscr{F}\}$ . We observe that, if  $(A, B_1), (A, B_2), (A_1, B),$  and  $(A_2, B)$  are pairs at p, then  $B_1 = B_2$  and  $A_1 = A_2$ . Therefore  $|P_1(\mathscr{F}, p)| = |P_2(\mathscr{F}, p)|$ .

THEOREM 1. If the density of the family  $\mathcal{F}$  of subsets of a set S with |S| = m is less than n then

$$|\mathscr{F}| \leqslant \sum_{i=0}^{n-1} {m \choose i}.$$

There exists a family  $\mathscr{F}$  of subsets of S with  $|\mathscr{F}| = \sum_{i=0}^{n-1} {m \choose i}$  such that the density of  $\mathscr{F}$  is n-1  $(m \ge n \ge 1)$ .

<sup>1</sup> The referee of this paper wrote that these results have also been established by S. Shelah [1, 2].

146 SAUER

In order to prove the theorem we need the following two lemmas.

LEMMA 1. If  $\mathscr{F}$  is a family of subsets of the finite set S and  $p \in S$  then  $|\mathscr{F}| - |\mathscr{F}_p| = |P_2(\mathscr{F}, p)|$ .

$$\begin{split} \mathscr{F}_p &= \{F \in \mathscr{F}; p \notin F\} \cup \{H-p; H \in \mathscr{F} \text{ and } p \in H\}. \\ |\mathscr{F}_p| &= |\{F \in \mathscr{F}; p \notin F\}| + |\{H-p; H \in \mathscr{F} \text{ and } p \in H\}| \\ &- |\{F \in \mathscr{F}; p \notin F\} \cap \{H-p; H \in \mathscr{F} \text{ and } o \in H\}| \\ &= |\{F \in \mathscr{F}; p \notin F\}| + |\{H; H \in \mathscr{F} \text{ and } p \in H\}| \\ &- |P_2(\mathscr{F}, p)| = |\mathscr{F}| - |P_2(\mathscr{F}, p)|. \end{split}$$

LEMMA 2. If  $P_2(\mathcal{F}, p)$  has density n-1 in S-p then  $\mathcal{F}$  has density n.

We will prove that if  $P_2(\mathcal{F}, p)$  has density n-1 then

$$G = P_1(\mathcal{F}, p) \cup P_2(\mathcal{F}, p)$$

has density n.

If  $P_2(\mathscr{F},p)$  has density n-1 there exists a set  $A \subset (S-p)$  with |A|=n-1 such that  $P_2(\mathscr{F},p)\cap A=2^A$ . We have to prove that  $G\cap (A\cup p)=2^{(AUp)}$ . Let us assume to the contrary, that there exists a set  $H\subset (A\cup p)$  with  $H\notin G\cap (A\cup p)$ .  $p\in H$  because otherwise  $H\subset A$  and then  $H\in P_2(\mathscr{F},p)\cap A\subset G\cap A$  and  $H\in G\cap (A\cup p)$ . If  $p\in H$  then  $H-p\subset A$  and  $H-p\in P_2(\mathscr{F},p)\cap A$ . Let  $L\in P_2(\mathscr{F},p)$  be the set such that  $L\cap A=H-p$ . Because  $L\in P_2(\mathscr{F},p)$  there exists a set  $M\in P_1(\mathscr{F},p)$  such that (M,L) is a pair at p.

$$M \cap (A \cup p) = (L \cup p) \cap (A \cup p) = p \cup (L \cap A) = p \cup (H - p) = H.$$

This implies that  $H \in P_2(\mathcal{F}, p) \cap (A \cup p) \subseteq G \cap (A \cup p)$ .

Proof of Theorem 1. The proof is by induction on m-n and n. We observe that if n=1 or m=n then the theorem is true. Let us now assume that  $|\mathcal{F}| > \sum_{i=0}^{n-1} \binom{m}{i}$ . We will prove that the density of  $\mathcal{F}$  is at least n. With  $p \in S$  let us consider the family  $\mathcal{F}_p$  in S-p. If

$$|\mathscr{F}_{p}| > \sum_{i=0}^{n-1} {m-1 \choose i}$$

then we conclude by induction on m-n that  $\mathscr{F}_p$  has density of at least n in S-p and therefore  $\mathscr{F}$  has density of at least n in S. So, if we assume now that  $|\mathscr{F}_p| \leq \sum_{i=0}^{n-1} \binom{m-1}{i}$ , we get from Lemma 1:

$$|P_2(\mathscr{F},p)| = |\mathscr{F}| - |\mathscr{F}_p| > \sum_{i=0}^{n-1} {m \choose i} - \sum_{i=0}^{n-1} {m-1 \choose i} = \sum_{i=0}^{n-2} {m-1 \choose i}.$$

This means because of the induction on n that  $P_2(\mathcal{F}, p)$  has density of at least n-1 in S-p. From Lemma 2 follows now that  $\mathcal{F}$  has a density of at least n.

If the family  $\mathscr{F}$  of subsets of S consists of the null-set together with all singletons and all pairs and all triples and  $\cdots$  and all n-1 tuples then  $|\mathscr{F}| = \sum_{i=0}^{n-1} \binom{m}{i}$  but the density of  $\mathscr{F}$  is n-1. This proves the second part of the theorem.

THEOREM 2. If  $\mathscr{F}$  is a family of subsets of some infinite set S then the density of  $\mathscr{F}$  is either  $\infty$  or there exists a number n such that for all sets  $A \subseteq S$  with  $|A| \ge n$ ,

$$|\mathscr{F} \cap A| \leqslant \sum_{i=0}^{n-1} {|A| \choose i}.$$

If there exists to each number n a set  $A \subseteq S$  with |A| = n and  $|\mathscr{F} \cap A| = 2^n$  then the density of  $\mathscr{F}$  is  $\infty$ ; otherwise there is a number n, which is the density of  $\mathscr{F}$ . If

$$|\mathscr{F} \cap A| > \sum_{i=0}^{n-1} {|A| \choose i}$$

then  $\mathscr{F} \cap A$  has a larger density than n. Because the density of  $\mathscr{F}$  is larger than or equal to the density of  $\mathscr{F} \cap A$  the density of  $\mathscr{F}$  would be larger than n.  $(|A| \ge n)$ .

## REFERENCES

- S. SHELAH, Stability, the f.c.p., and superstability; model theoretic properties of formulas in first order theory (to appear in *Annuals of Math. Log.*).
- S. SHELAH, A combinatorial problem; stability and order for models and theories in infinitary languages (to appear in *Pacific Journal of Mathematics*).