

KS091201
MATEMATIKA DISKRIT
(DISCRETE
MATHEMATICS)

Discrete Basic Structure: Sets

Discrete Math Team

Outline

- What is a set?
- Set properties
- Specifying a set
- Often used sets
- The universal set
- Venn diagrams
- Sets of sets
- The empty set
- Set equality
- Subsets and Proper subsets
- Set cardinality
- Power sets

- Tuples
- Cartesian products
- Sets operation:
 - Union
 - Intersection
 - Disjoint
 - Difference
 - Symmtric difference
 - Complement
 - Set Identities
 - How to proof set identities

What is a set?

- A set is a group of "objects"
 - People in a class: { Alice, Bob, Chris }
 - Colors of a rainbow: { red, orange, yellow, green, blue, purple }
 - States of matter { solid, liquid, gas, plasma }
 - States in the US: { Alabama, Alaska, Virginia, ... }
 - Sets can contain non-related elements: { 3, a, red, Virginia }
- Although a set can contain (almost) anything, we will most often use sets of numbers
 - All positive numbers less than or equal to 5: {1, 2, 3, 4, 5}
 - A few selected real numbers: $\{2.1, \pi, 0, -6.32, e\}$

Set properties

- Order does not matter
 - We often write them in order because it is easier for humans to understand it that way
 - {1, 2, 3, 4, 5} is equivalent to {3, 5, 2, 4, 1}
- Sets are notated with curly brackets { }
- Sets do not have duplicate elements
 - Consider the set of vowels in the alphabet.
 - It makes no sense to list them as {a, a, a, e, i, o, o, o, o, u}
 - What we really want is just {a, e, i, o, u}
 - Consider the list of students in this class
 - Again, it does not make sense to list somebody twice
- Note that a list is like a set, but order does matter and duplicate elements are allowed
 - We won't be studying lists much in this class

Specifying a set

- Sets are usually represented by a capital letter (A, B, S, etc.)
- Elements are usually represented by an italic lowercase letter (a, x, y, etc.)
- Easiest way to specify a set is to list all the elements: A= {1, 2, 3, 4, 5}
 - Not always feasible for large or infinite sets
- Can use an ellipsis (...) when general pattern of the elements is obvious: B = {0, 1, 2, 3, ...}
 - Can cause confusion.
 - Consider the set $C = \{3, 5, 7, ...\}$ What comes next?
 - If the set is all odd integers greater than 2, it is 9
 - If the set is all prime numbers greater than 2, it is 11

Specifying a set (cont.)

- Can use set-builder notation
 - D = $\{x \mid x \text{ is prime and } x > 2\}$
 - $E = \{x \mid x \text{ is odd and } x > 2\}$
 - The vertical bar means "such that"
 - Thus, set D is read (in English) as: "all elements x such that x is prime and x is greater than 2"
- A set is said to "contain" the various "members" or "elements" that make up the set
 - If an element x is a member of (or an element of) a set S, we use then notation $x \in S$
 - $\mathbf{0}$ 4 \in {1, 2, 3, 4}
 - If an element is not a member of (or an element of) a set S, we use the notation $x \notin S$
 - \circ 7 \notin {1, 2, 3, 4}
 - Virginia ∉ {1, 2, 3, 4}

Often used sets

- **N** = {0, 1, 2, 3, ...} is the set of natural numbers
- \circ **Z** = {..., -2, -1, 0, 1, 2, ...} is the set of integers
- \mathbf{Z}^+ = {1, 2, 3, ...} is the set of positive integers (a.k.a whole numbers)
 - Note that people disagree on the exact definitions of whole numbers and natural numbers
- $\mathbf{Q} = \{p/q \mid p \in \mathbf{Z}, q \in \mathbf{Z}, q \neq 0\}$ is the set of rational numbers
 - Any number that can be expressed as a fraction of two integers (where the bottom one is not zero)
- R is the set of real numbers

The universal set

- U is the universal set the set of all of elements (or the "universe") from which given any set is drawn

 - For the set $\{0, 1, 2\}$, U could be the natural numbers (zero and up), the integers, the rational numbers, or the real numbers, depending on the context
 - ullet For the set of the students in this class, $oldsymbol{U}$ would be all the students in the University (or perhaps all the people in the world)
 - ullet For the set of the vowels of the alphabet, $oldsymbol{U}$ would be all the letters of the alphabet
 - To differentiate U from \cup (which is a set operation), the universal set is written in a different font (and in bold and italics)

Venn diagrams

- Represents sets graphically
 - The box represents the universal set
 - Circles represent the set(s)
- Consider set S, which is the set of all vowels in the alphabet
- The individual elements are usually not written in a Venn diagram

Sets of sets

- Sets can contain other sets
 - \circ S = { {1}, {2}, {3} }
 - \bullet T = { {1}, {{2}}, {{{3}}} }
 - - V has only 3 elements!
- Note that $1 \neq \{1\} \neq \{\{1\}\} \neq \{\{\{1\}\}\}\}$
 - They are all different

The empty set

- If a set has zero elements, it is called the empty (or null) set
 - Written using the symbol Ø
 - Thus, $\emptyset = \{\}$
 - ← VERY IMPORTANT
 - If you get confused about the empty set in a problem, try replacing Ø by { }
- As the empty set is a set, it can be an element of other sets
 - \circ { \varnothing , 1, 2, 3, x } is a valid set
- Note that $\emptyset \neq \{\emptyset\}$
 - The first is a set of zero elements
 - The second is a set of 1 element (that one element being the empty set)
- Replace \varnothing by $\{\}$, and you get: $\{\} \neq \{\{\}\}$
 - It's easier to see that they are not equal that way

Set equality

- Two sets are equal if they have the same elements
 - - Remember that order does not matter!
 - - Since duplicate elements are not allowed!
- Two sets are not equal if they do not have the same elements
 - \bullet {1, 2, 3, 4, 5} \neq {1, 2, 3, 4}

Subsets

- If all the elements of a set S are also elements of a set T, then S is a subset of T
 - For example, if S = {2, 4, 6} and T = {1, 2, 3, 4, 5, 6, 7},
 then S is a subset of T
 - This is specified by S ⊆ T
 Or by {2, 4, 6} ⊆ {1, 2, 3, 4, 5, 6, 7}
- If S is not a subset of T, it is written as such:
 S ⊈ T
 - For example, $\{1, 2, 8\} \nsubseteq \{1, 2, 3, 4, 5, 6, 7\}$
- Note that any set is a subset of itself!
 - Given set S = {2, 4, 6}, since all the elements of S are elements of S, S is a subset of itself
 - This is kind of like saying 5 is less than or equal to 5
 - Thus, for any set $S, S \subseteq S$

Subsets (cont.)

- The empty set is a subset of all sets (including itself!)
 - Recall that all sets are subsets of themselves
- All sets are subsets of the universal set
- A horrible way to define a subset:
 - \bullet $\forall x (x \in A \rightarrow x \in B)$
 - English translation: for all possible values of x, (meaning for all possible elements of a set), if x is an element of A, then x is an element of B
 - This type of notation will be gone over later

Proper Subsets

- If S is a subset of T, and S is not equal to T, then S is a proper subset of T
 - Let $T = \{0, 1, 2, 3, 4, 5\}$
 - If $S = \{1, 2, 3\}$, S is not equal to T, and S is a subset of T
 - A proper subset is written as $S \subset T$
 - Let R = {0, 1, 2, 3, 4, 5}. R is equal to T, and thus is a subset (but not a proper subset) of T
 - Can be written as: $R \subseteq T$ and $R \not\subset T$ (or just R = T)
 - Let Q = {4, 5, 6}. Q is neither a subset or T nor a proper subset of T
- The difference between "subset" and "proper subset" is like the difference between "less than or equal to" and "less than" for numbers
- The empty set is a proper subset of all sets other than the empty set (as it is equal to the empty set)

Proper subsets: Venn diagram

$$S \subset R$$

Set cardinality

- The cardinality of a set is the number of elements in a set
 - Written as |A|
- Examples
 - Let $R = \{1, 2, 3, 4, 5\}$. Then |R| = 5
 - \circ $|\varnothing| = 0$
 - Let $S = \{\emptyset, \{a\}, \{b\}, \{a, b\}\}$. Then |S| = 4
- This is the same notation used for vector length in geometry
- A set with one element is sometimes called a singleton set

Power sets

- Given the set S = {0, 1}. What are all the possible subsets of S?
 - They are: \emptyset (as it is a subset of all sets), $\{0\}$, $\{1\}$, and $\{0, 1\}$
 - The power set of S (written as P(S)) is the set of all the subsets of S
 - P(S) = {∅, {0}, {1}, {0,1}}
 Note that |S| = 2 and |P(S)| = 4
- Let $T = \{0, 1, 2\}$. The $P(T) = \{\emptyset, \{0\}, \{1\}, \{2\}, \{0,1\}, \{0,2\}, \{1,2\}, \{0,1,2\}\}$
 - Note that |T| = 3 and |P(T)| = 8
- \circ P(\varnothing) = { \varnothing }
 - Note that $|\varnothing| = 0$ and $|P(\varnothing)| = 1$
- If a set has n elements, then the power set will have 2^n elements

(2,3)

+X

Tuples

- In 2-dimensional space, it is a (x, y) pair of numbers to specify a location
- In 3-dimensional (1,2,3) is not the same as (3,2,1) – space, it is a (x, y, z) triple of numbers
- In n-dimensional space, it is a n-tuple of numbers
 - Two-dimensional space uses pairs, or 2-tuples
 - Three-dimensional space uses triples, or 3-tuples
- Note that these tuples are ordered, unlike sets
 - the x value has to come first

Cartesian products

- A Cartesian product is a set of all ordered ntuples where each "part" is from a given set
 - Denoted by A x B, and uses parenthesis (not curly brackets)
 - For example, 2-D Cartesian coordinates are the set of all ordered pairs Z x Z
 - Recall **Z** is the set of all integers
 - This is all the possible coordinates in 2-D space
 - Example: Given A = { a, b } and B = { 0, 1 }, what is their Cartiesian product?
 - \circ C = A x B = { (a,0), (a,1), (b,0), (b,1) }
- Note that Cartesian products have only 2 parts in these examples (later examples have more parts)
- Formal definition of a Cartesian product:
 - $A \times B = \{ (a,b) \mid a \in A \text{ and } b \in B \}$

Cartesian products (cont.)

- All the possible grades in this class will be a Cartesian product of the set S of all the students in this class and the set G of all possible grades
 - Let $S = \{ Alice, Bob, Chris \}$ and $G = \{ A, B, C \}$
 - D = { (Alice, A), (Alice, B), (Alice, C), (Bob, A), (Bob, B), (Bob, C), (Chris, A), (Chris, B), (Chris, C) }
 - The final grades will be a subset of this: { (Alice, C), (Bob, B), (Chris, A) }
 - Such a subset of a Cartesian product is called a relation (more on this later in the course)
- There can be Cartesian products on more than two sets
- A 3-D coordinate is an element from the Cartesian product of Z x Z x Z

KS091201 MATEMATIKA DISKRIT (DISCRETE MATHEMATICS)

Sets Operation

Discrete Math Team

Sets of Colors

- Pick any 3 "primary" colors
- Triangle shows mixable color range (gamut)
 - the set of colors

Set operations: Union (Gabungan)

- A union of the sets contains all the elements in EITHER set
- Union symbol is usually a
- Example:
 - \circ C = M \cup P

Set operations: Union (cont.)

• Formal definition for the union of two sets:

$$A \cup B = \{x \mid x \in A \text{ or } x \in B\}$$

- Further examples

 - {New York, Washington} \cup {3, 4} = {New York, Washington, 3, 4}
 - $\{1, 2\} \cup \emptyset = \{1, 2\}$

Properties of the union operation

$$\bullet A \cup \emptyset = A$$

$$\bullet$$
 A \cup $U = U$

$$\bullet A \cup A = A$$

$$\bullet$$
 A \cup B = B \cup A

$$\bullet A \cup (B \cup C) = (A \cup B) \cup C$$

Identity law

Domination law

Idempotent law

Commutative law

Associative law

Set operations: Intersection (Irisan)

- An intersection of the sets contains all the elements in BOTH sets
- Intersection symbol is a
- Example: $C = M \cap P$

Set operations: Intersection

- Formal definition for the intersection of two sets: $A \cap B = \{x \mid x \in A \text{ and } x \in B \}$
- Further examples

 - {New York, Washington} \cap {3, 4} = \emptyset
 - No elements in common
 - - Any set intersection with the empty set yields the empty set

Properties of the intersection operation

$$\bullet$$
 A \cap U = A

$$\circ$$
 A \cap Ø = Ø

$$\circ$$
 A \cap A = A

$$\circ$$
 A \cap B = B \cap A

$$\circ$$
 A \cap (B \cap C) = (A \cap B) \cap C

Identity law

Domination law

Idempotent law

Commutative law

Associative law

Disjoint sets

- Two sets are disjoint if they have NO elements in common
- Formally, two sets are disjoint if their intersection is the empty set
- Another example: the set of the even numbers and the set of the odd numbers

Disjoint sets (cont.)

- Formal definition for disjoint sets: two sets are disjoint if their intersection is the empty set
- Further examples
 - {1, 2, 3} and {3, 4, 5} are not disjoint
 - {New York, Washington} and {3, 4} are disjoint
 - \circ {1, 2} and \varnothing are disjoint
 - Their intersection is the empty set
 - o Ø and Ø are disjoint!
 - Their intersection is the empty set

Set operations: Difference (Selisih)

- A difference of two sets is the elements in one set that are NOT in the other
- Difference symbol is a minus sign
- Example:
 - \circ C = M P
- Also visa-versa:
 - \circ C = P M

Set operations: Difference (cont.)

A - B

B - A

Set operations: Difference (cont.)

 Formal definition for the difference of two sets:

$$A - B = \{ x \mid x \in A \text{ and } x \notin B \}$$

 $A - B = A \cap \overline{B} \leftarrow Important!$

- Further examples

 - {New York, Washington} {3, 4} = {New York, Washington}
 - - The difference of any set S with the empty set will be the set S

Set operations: Symmetric Difference

- A symmetric difference of the sets contains all the elements in either set but NOT both
- Symetric diff. symbol is a ⊕
- Example: $C = M \oplus P$

Set operations: Symmetric Difference

 Formal definition for the symmetric difference of two sets:

$$A \oplus B = \{x \mid (x \in A \text{ or } x \in B) \text{ and } x \notin A \cap B\}$$

 $A \oplus B = (A \cup B) - (A \cap B) \leftarrow \text{Important!}$

- Further examples

 - {New York, Washington} \oplus {3, 4} = {New York, Washington, 3, 4}
 - - The symmetric difference of any set S with the empty set will be the set S

Complement sets

 A complement of a set is all the elements that are NOT in the set

Complement symbol is a bar above the set

name: P or M

Alternative symbols

• PC or MC

Complement sets (cont.)

 $\overline{\mathsf{A}}$

 $\overline{\mathsf{B}}$

Complement sets (cont.)

- Formal definition for the complement of a set: $\overline{A} = \{x \mid x \notin A\} = A^c$
 - \circ Or U A, where U is the universal set
- Further examples (assuming $U = \mathbf{Z}$)

Properties of complement sets

$$\circ \overline{\overline{A}} = A$$

Complementation law

$$\bullet$$
 A \cup $\overline{\mathsf{A}}$ = U

Complement law

$$\bullet A \cap \overline{A} = \emptyset$$

Complement law

Set identities

- Set identities are basic laws on how set operations work
 - Many have already been introduced on previous slides
- Just like logical equivalences!
 - Replace ∪ with ∨
 - Replace ∩ with ∧
 - Replace Ø with F
 - ullet Replace $oldsymbol{\mathit{U}}$ with T

Recap of set identities

$A \cup \emptyset = A$	Identity Law	A∪U = U	Domination law	
$A \cap U = A$	Identity Law	$A \cap \emptyset = \emptyset$	Domination law	
$A \cup A = A$	Idempotent Law	$(A^c)^c = A$	Complement Law	
$A \cap A = A$	idempotent Law	(II) - II	Complement Law	
$A \cup B = B \cup A$	Commutative Law	$(A \cup B)^c = A^c \cap B^c$	Do Mongon's Lovy	
$A \cap B = B \cap A$	Commutative Law	$(A \cap B)^c = A^c \cup B^c$	De Morgan's Law	
$A \cup (B \cup C)$		$A \cap (B \cup C) =$		
$= (A \cup B) \cup C$	Associative Law	$(A \cap B) \cup (A \cap C)$	Distributive Law	
$A \cap (B \cap C)$	Associative Law	$A \cup (B \cap C) =$	Distributive Law	
$= (A \cap B) \cap C$		$(A \cup B) \cap (A \cup C)$		
$A \cup (A \cap B) = A$	Ala a mati an I assa	$A \cup A^c = U$	Complement	
$A \cap (A \cup B) = A$	Absorption Law	$A \cap A^c = \emptyset$	Complement Law	

How to prove a set identity?

- For example: $A \cap B = B (B A)$
- There are four methods to prove:
 - Use the basic set identities
 - Use membership tables
 - Prove each set is a subset of each other
 - This is like proving that two numbers are equal by showing that each is less than or equal to the other
 - Use set builder notation and logical equivalences

What we are going to prove?

$$A \cap B = B - (B - A)$$

Proof by Set Identities

Prove that $A \cap B = B - (B - A)$

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

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

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

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

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

$$= \varnothing \bigcup (B \cap A)$$

$$=(B \cap A)$$

$$=A\cap B$$

Definition of difference

Definition of difference

DeMorgan's law

Complementation law

Distributive law

Complement law

Identity law

Commutative law

- Membership tables show all the combinations of sets an element can belong to
 - 1 means the element belongs, 0 means it does not
- Consider the following membership table:

Α	В	AUB	$A \cap B$	A - B
1	1	1	1	0
1	0	1	0	1
0	1	1	0	0
0	0	0	0	0

- The top row is all elements that belong to both sets
 A and B
 - Thus, these elements are in the union and intersection, but not the difference

- Membership tables show all the combinations of sets an element can belong to
 - 1 means the element belongs, 0 means it does not
- Consider the following membership table:

Α	В	AUB	$A \cap B$	A - B
1	1	1	1	0
1	0	1	0	1
0	1	1	0	0
0	0	0	0	0

- The second row is all elements that belong to set A but not set B
 - Thus, these elements are in the union and difference, but not the intersection

- Membership tables show all the combinations of sets an element can belong to
 - 1 means the element belongs, 0 means it does not
- Consider the following membership table:

Α	В	AUB	$A \cap B$	A - B
1	1	1	1	0
1	0	1	0	1
0	1	1	0	0
0	0	0	0	0

- The third row is all elements that belong to set B but not set A
 - Thus, these elements are in the union, but not the intersection or difference

- Membership tables show all the combinations of sets an element can belong to
 - 1 means the element belongs, 0 means it does not
- Consider the following membership table:

Α	В	AUB	$A \cap B$	A - B
1	1	1	1	0
1	0	1	0	1
0	1	1	0	0
0	0	0	0	0

- The bottom row is all elements that belong to neither set A or set B
 - Thus, these elements are neither the union, the intersection, nor difference

Proof by membership tables

• The following membership table shows that $A \cap B = B - (B - A)$

Α	В	$A \cap B$	B-A	B-(B-A)
1	1	1	0	1
1	0	0	0	0
0	1	0	1	0
0	0	0	0	0

- Because the two indicated columns have the same values, the two expressions are identical
- This is similar to Propositional logic!

Proof by showing each set is a subset of the other

- Assume that an element is a member of one of the identities
 - Then show it is a member of the other
- Repeat for the other identity
- We are trying to show:
 - $(x \in A \cap B \rightarrow x \in B (B A)) \land (x \in B (B A) \rightarrow x \in A \cap B)$
 - This is the biconditional:
 - \bullet X \in A \cap B \leftrightarrow X \in B-(B-A)
- Not good for long proofs

Proof by showing each set is a subset of the other

- Assume that $x \in B-(B-A)$
 - By definition of difference, we know that x∈B and x∉B-A
- Consider x∉B-A
 - If $x \in B-A$, then (by definition of difference) $x \in B$ and $x \notin A$
 - Since x∉B-A, then only one of the inverses has to be true (DeMorgan's law): x∉B or x∈A
- \circ So we have that $x \in B$ and $(x \notin B \text{ or } x \in A)$
 - It cannot be the case where $x \in B$ and $x \notin B$
 - Thus, $x \in B$ and $x \in A$
 - This is the definition of intersection
- Thus, if $x \in B-(B-A)$ then $x \in A \cap B$

Proof by showing each set is a subset of the other

- Assume that $x \in A \cap B$
 - By definition of intersection, $x \in A$ and $x \in B$
- Thus, we know that $x \notin B-A$
 - B-A includes all the elements in B that are also not in A not include any of the elements of A (by definition of difference)
- Consider B-(B-A)
 - We know that x∉B-A
 - We also know that if $x \in A \cap B$ then $x \in B$ (by definition of intersection)
 - Thus, if $x \in B$ and $x \notin B-A$, we can restate that (using the definition of difference) as $x \in B-(B-A)$
- Thus, if $x \in A \cap B$ then $x \in B (B A)$

Proof by set builder notation and logical equivalences

- First, translate both sides of the set identity into set builder notation
- Then modify one side to make it identical to the other
 - Do this using logical equivalences

Definition of intersection

Proof by set builder notation and logical equivalences

 $=A\cap B$

$$B-(B-A) \qquad \qquad \text{Original statement} \\ = \{x \mid x \in B \land x \not\in (B-A)\} \qquad \qquad \text{Definition of difference} \\ = \{x \mid x \in B \land \neg (x \in (B-A))\} \qquad \qquad \text{Negating "element of"} \\ = \{x \mid x \in B \land \neg (x \in B \land x \not\in A)\} \qquad \qquad \text{Definition of difference} \\ = \{x \mid x \in B \land (x \not\in B \lor x \in A)\} \qquad \qquad \text{DeMorgan's Law} \\ = \{x \mid (x \in B \land x \not\in B) \lor (x \in B \land x \in A)\} \qquad \qquad \text{Distributive Law} \\ = \{x \mid (x \in B \land \neg (x \in B)) \lor (x \in B \land x \in A)\} \qquad \qquad \text{Negating "element of"} \\ = \{x \mid F \lor (x \in B \land x \in A)\} \qquad \qquad \text{Negation Law} \\ = \{x \mid x \in B \land x \in A\} \qquad \qquad \text{Identity Law}$$

Computer representation of sets

- ullet Assume that $oldsymbol{U}$ is finite (and reasonable!)
 - ullet Let $oldsymbol{\mathit{U}}$ be the alphabet
- ullet Each bit represents whether the element in $oldsymbol{U}$ is in the set
- The vowels in the alphabet: abcdefghijklmnopqrstuvwxyz 10001000100000100000100000

Computer representation of sets

Consider the union of these two sets:
 100010001000001000000

Consider the intersection of these two sets:
 100010001000001000000