Discrete Mathematics Predicates and Sets

H. Turgut Uyar Ayşegül Gençata Yayımlı Emre Harmancı

2001-2012

License

©2001-2012 T. Uyar, A. Yayımlı, E. Harmancı

- to Share to copy, distribute and transmit the work
 to Remix to adapt the work

Under the following conditions:

- Attribution You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).
- Noncommercial You may not use this work for commercial purposes.
 Share Alike If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one.

Legal code (the full license):

http://creativecommons.org/licenses/by-nc-sa/3.0/

Topics

Predicates

Introduction Quantifiers Multiple Quantifiers

Sets

Introduction Subset Set Operations Inclusion-Exclusion Predicate

Definition

predicate (or open statement): a declarative sentence which

- contains one or more variables, and
- ▶ is not a statement, but
- becomes a statement when the variables in it are replaced by certain allowable choices

Universe of Discourse

Definition

universe of discourse: ${\cal U}$ set of allowable choices

- examples:
 - $ightharpoonup \mathbb{Z}$: integers
 - ▶ N: natural numbers
 - ▶ Z⁺: positive integers
 - ▶ Q: rational numbers
 - ▶ ℝ: real numbers
 - ▶ C: complex numbers

Predicate Examples

Example

 $\mathcal{U} = \mathbb{N}$

p(x): x + 2 is an even integer

p(5): F

p(8): T

 $\neg p(x)$: x + 2 is not an even integer

Example

 $\mathcal{U} = \mathbb{N}$

q(x,y): x + y and x - 2y are even integers

q(11,3): F, q(14,4): T

Quantifiers

Definition

existential quantifier:

predicate is true for some values

▶ symbol: ∃

read: there exists

► symbol: ∃!

read: there exists only one

Definition

universal quantifier:

predicate is true for all values

ightharpoonup symbol: \forall

► read: for all

Quantifiers

existential quantifier

$$\mathcal{U} = \{x_1, x_2, \cdots, x_n\}$$

ightharpoonup p(x) is true for some x

 $\exists x \ p(x) \equiv p(x_1) \lor p(x_2) \lor \cdots \lor p(x_n)$

$$\mathcal{U} = \{x_1, x_2, \cdots, x_n\}$$

$$\forall x \ p(x) \equiv p(x_1) \land p(x_2) \land \cdots \land p(x_n)$$

 \triangleright p(x) is true for all x

8 / 43

Quantifier Examples

Example

 $\mathcal{U}=\mathbb{R}$

 $ightharpoonup p(x): x \geq 0$

▶ $q(x): x^2 \ge 0$

r(x):(x-4)(x+1)=0

 $> s(x) : x^2 - 3 > 0$

are the following expressions true?

 $ightharpoonup \exists x \ [p(x) \land r(x)]$

 $\blacktriangleright \ \forall x \ [p(x) \to q(x)]$

 $\blacktriangleright \ \forall x \ [q(x) \to s(x)]$

 $\blacktriangleright \ \forall x \ [r(x) \lor s(x)]$

 $\blacktriangleright \ \forall x \ [r(x) \to p(x)]$

Negating Quantifiers

- ▶ replace \forall with \exists , and \exists with \forall
- negate the predicate

$$\neg \exists x \ p(x) \Leftrightarrow \forall x \ \neg p(x)
\neg \exists x \ \neg p(x) \Leftrightarrow \forall x \ p(x)
\neg \forall x \ p(x) \Leftrightarrow \exists x \ \neg p(x)
\neg \forall x \ \neg p(x) \Leftrightarrow \exists x \ p(x)$$

Negating Quantifiers

Theorem

$$\neg \exists x \ p(x) \Leftrightarrow \forall x \ \neg p(x)$$

Proof.

$$\neg \exists x \ \rho(x) \equiv \neg [p(x_1) \lor p(x_2) \lor \dots \lor p(x_n)]$$

$$\Leftrightarrow \neg p(x_1) \land \neg p(x_2) \land \dots \land \neg p(x_n)$$

$$\equiv \forall x \neg p(x)$$

Predicate Equivalences

Theorem

$$\exists x \ [p(x) \lor q(x)] \Leftrightarrow \exists x \ p(x) \lor \exists x \ q(x)$$

Theorem

$$\forall x \ [p(x) \land q(x)] \Leftrightarrow \forall x \ p(x) \land \forall x \ q(x)$$

12 / 4

Predicate Implications

Theorem

 $\forall x \ p(x) \Rightarrow \exists x \ p(x)$

Theorem

$$\exists x \ [p(x) \land q(x)] \Rightarrow \exists x \ p(x) \land \exists x \ q(x)$$

Theorem

 $\forall x \ p(x) \lor \forall x \ q(x) \Rightarrow \forall x \ [p(x) \lor q(x)]$

Multiple Quantifiers

- $ightharpoonup \exists x \exists y \ p(x,y)$
- $\triangleright \forall x \exists y \ p(x, y)$
- $\blacktriangleright \exists x \forall y \ p(x,y)$

Multiple Quantifier Examples

Example

 $\mathcal{U} = \mathbb{Z}$

p(x,y): x+y=17

- ▶ $\forall x \exists y \ p(x,y)$:
 - for every x there exists a y such that x + y = 17
- ▶ $\exists y \forall x \ p(x,y)$:

there exists a y so that for all x, x + y = 17

▶ what if $\mathcal{U} = \mathbb{N}$?

Multiple Quantifiers

Example

$$\mathcal{U}_x = \{1,2\} \wedge \mathcal{U}_y = \{A,B\}$$

 $\exists x \exists y \ p(x,y) \equiv [p(1,A) \lor p(1,B)] \lor [p(2,A) \lor p(2,B)]$ $\exists x \forall y \ p(x,y) \equiv [p(1,A) \land p(1,B)] \lor [p(2,A) \land p(2,B)]$ $\forall x \exists y \ p(x,y) \equiv [p(1,A) \lor p(1,B)] \land [p(2,A) \lor p(2,B)]$ $\forall x \forall y \ p(x,y) \equiv [p(1,A) \land p(1,B)] \land [p(2,A) \land p(2,B)]$

15 / 43

References

Required Text: Grimaldi

- ► Chapter 2: Fundamentals of Logic
 - ▶ 2.4. The Use of Quantifiers

Supplementary Text: O'Donnell, Hall, Page

► Chapter 7: Predicate Logic

Set

Definition

set: a collection of elements that are

- distinct
- unordered
- non-repeating

18 /-

Set Representation

- explicit representation elements are listed within braces: $\{a_1, a_2, \dots, a_n\}$
- ▶ implicit representation elements that validate a predicate: $\{x|x \in G, p(x)\}$
- ▶ ∅: empty set
- ▶ let *S* be a set, and *a* be an element:
 - ▶ $a \in S$: a is an element of set S
 - ▶ $a \notin S$: a is not an element of set S

Explicit Representation Examples

Example

{3, 8, 2, 11, 5}

 $11 \in \{3, 8, 2, 11, 5\}$

19 / 43

Set Dilemma

- ► There is a barber who lives in a small town. He shaves all those men who do not shave themselves. He does not shave those men who do shave themselves. Does the barber shave himself?
- ▶ no: he shaves all men who do not shave themselves → yes, he does
- yes: he does not shave men who shave themselves → no, he doesn't

Implicit Representation Examples

Example

Example

 $A = \{x | x \in \mathbb{R}, 1 \le x \le 5\}$

Example

 $E = \{n | n \in \mathbb{N}, \exists k \in \mathbb{N} \ [n = 2k]\}$ $A = \{x | x \in E, 1 \le x \le 5\}$

Set Dilemma

- ▶ *S* is a set of sets
- set of sets that are not the element of themselves: $S = \{A | A \notin A\}$

is S an element of itself?

- yes: the statement is not valid → no
- ▶ no: the statement is valid → yes

Subset

Definition

 $A \subseteq B \Leftrightarrow \forall x \ [x \in A \to x \in B]$

► set equality:

 $A = B \Leftrightarrow (A \subseteq B) \land (B \subseteq A)$

proper subset:

 $A \subset B \Leftrightarrow (A \subseteq B) \land (A \neq B)$

 $\blacktriangleright \ \forall S \ [\emptyset \subseteq S]$

24 / 4

Subset

not a subset

$$A \nsubseteq B \Leftrightarrow \neg \forall x [x \in A \to x \in B]$$

$$\Leftrightarrow \exists x \neg [x \in A \to x \in B]$$

$$\Leftrightarrow \exists x \neg [\neg (x \in A) \lor (x \in B)]$$

$$\Leftrightarrow \exists x [(x \in A) \land \neg (x \in B)]$$

$$\Leftrightarrow \exists x [(x \in A) \land (x \notin B)]$$

Power Set

Definition

power set: $\mathcal{P}(S)$

the set of all subsets of a set, including the empty set and the set itself

 \triangleright if a set has *n* elements, its power set has 2^n elements

25 / 43

Example of Power Set

Example

$$\mathcal{P}(\{1,2,3\}) = \{ \\ \emptyset \\ \{1\},\{2\},\{3\} \\ \{1,2\},\{1,3\},\{2,3\} \\ \{1,2,3\} \\ \}$$

Set Operations

complement

 $\overline{A} = \{x | x \notin A\}$

intersection

 $A \cap B = \{x | (x \in A) \land (x \in B)\}$

▶ if $A \cap B = \emptyset$ then A and B are disjoint

union

 $A \cup B = \{x | (x \in A) \lor (x \in B)\}$

Set Operations

difference

$$A - B = \{x | (x \in A) \land (x \notin B)\}$$

- $A B = A \cap \overline{B}$
- > symmetric difference:

 $A \triangle B = \{x | (x \in A \cup B) \land (x \notin A \cap B)\}$

Cartesian Product

Definition

Cartesian product:

 $A \times B = \{(a,b)| a \in A, b \in B\}$

 $A \times B \times C \cdots \times N = \{(a, b, \dots, n) | a \in A, b \in B, \dots, n \in N\}$

Cartesian Product Example

Example
$$A = \{a_1.a_2, a_3, a_4\}$$

$$B = \{b_1, b_2, b_3\}$$

$$A \times B = \{ (a_1, b_1), (a_1, b_2), (a_1, b_3), (a_2, b_1), (a_2, b_2), (a_2, b_3), (a_3, b_1), (a_3, b_2), (a_3, b_3), (a_4, b_1), (a_4, b_2), (a_4, b_3) \}$$

Equivalences

double complement

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

commutative law

 $A \cap B = B \cap A$ $A \cup B = B \cup A$

associative law

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

idempotent law

 $A \cap A = A$ $A \cup A = A$

inverse law

 $A \cap \overline{A} = \emptyset$ $A \cup \overline{A} = \mathcal{U}$

Equivalences

identity law

 $A \cap \mathcal{U} = A$ $A \cup \emptyset = A$

dominance law

 $A \cap \emptyset = \emptyset$ $A \cup \mathcal{U} = \mathcal{U}$

distributive law

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

absorption law

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

DeMorgan's laws

 $\overline{A \cap B} = \overline{A} \cup \overline{B} \qquad \overline{A \cup B} = \overline{A} \cap \overline{B}$

DeMorgan's Laws

Proof.

 $\overline{A \cap B} = \{x | x \notin (A \cap B)\}$ $= \{x | \neg (x \in (A \cap B))\}$ $= \{x | \neg ((x \in A) \land (x \in B))\}$ $= \{x | (x \in A) \lor \neg (x \in B)\}$ $= \{x | (x \notin A) \lor (x \notin B)\}$ $= \{x | (x \in \overline{A}) \lor (x \in \overline{B})\}$ $= \{x | x \in \overline{A} \cup \overline{B}\}$ $= \overline{A} \cup \overline{B}$

34 / 43

Example of Equivalence

Theorem

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

Equivalence Example

Proof.

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

36 / 4

Principle of Inclusion-Exclusion

- ▶ $|A \cup B| = |A| + |B| |A \cap B|$
- $|A \cup B \cup C| =$ $|A| + |B| + |C| - (|A \cap B| + |A \cap C| + |B \cap C|) + |A \cap B \cap C|$

$$|A_1 \cup A_2 \cup \dots \cup A_n| = \sum_{i} |A_i| - \sum_{i,j} |A_i \cap A_j|$$

$$+ \sum_{i,j,k} |A_i \cap A_j \cap A_k|$$

$$\dots + -1^{n-1} |A_i \cap A_j \cap \dots \cap A_n|$$

Inclusion-Exclusion Example

Example (sieve of Eratosthenes)

▶ a method to identify prime numbers

2 18	3 19	4 20	5 21	6 22	7 23	8 24	9 25	10 26	11 27	12 28	13 29	14 30	15	16	17
2	3 19		5 21		7 23		9 25		11 27		13 29		15		17
2	3 19		5		7 23		25		11		13 29				17
2	3 19		5		7 23				11		13 29				17

Inclusion-Exclusion Example

Example (sieve of Eratosthenes)

- ▶ number of primes between 1 and 100
- ▶ numbers that are not divisible by 2, 3, 5 and 7
 - ► A₂: set of numbers divisible by 2
 - ► A₃: set of numbers divisible by 3
 - ► A₅: set of numbers divisible by 5
 - ► A₇: set of numbers divisible by 7
- $\blacktriangleright |A_2 \cup A_3 \cup A_5 \cup A_7|$

Inclusion-Exclusion Example

Example (sieve of Eratosthenes)

►
$$|A_2| = \lfloor 100/2 \rfloor = 50$$

►
$$|A_2 \cap A_3| = \lfloor 100/6 \rfloor = 16$$

► $|A_2 \cap A_5| = |100/10| = 10$

►
$$|A_3| = \lfloor 100/3 \rfloor = 33$$

► $|A_5| = \lfloor 100/5 \rfloor = 20$

$$|A_2 \cap A_7| = |100/14| = 7$$

►
$$|A_7| = \lfloor 100/7 \rfloor = 14$$

$$\blacktriangleright |A_3 \cap A_5| = \lfloor 100/15 \rfloor = 6$$

►
$$|A_3 \cap A_7| = \lfloor 100/21 \rfloor = 4$$

► $|A_5 \cap A_7| = \lfloor 100/35 \rfloor = 2$

Inclusion-Exclusion Example

Example (sieve of Eratosthenes)

$$\blacktriangleright |A_2 \cap A_3 \cap A_5| = \lfloor 100/30 \rfloor = 3$$

$$\qquad \qquad |A_2\cap A_3\cap A_7|=\lfloor 100/42\rfloor=2$$

$$\blacktriangleright |A_2 \cap A_5 \cap A_7| = \lfloor 100/70 \rfloor = 1$$

•
$$|A_3 \cap A_5 \cap A_7| = \lfloor 100/105 \rfloor = 0$$

$$|A_2 \cap A_3 \cap A_5 \cap A_7| = |100/210| = 0$$

Inclusion-Exclusion Example

Example (sieve of Eratosthenes)

$$|A_2 \cup A_3 \cup A_5 \cup A_7| = (50 + 33 + 20 + 14)$$

$$- (16 + 10 + 7 + 6 + 4 + 2)$$

$$+ (3 + 2 + 1 + 0)$$

$$- (0)$$

$$= 78$$

▶ number of primes: (100 - 78) + 4 - 1 = 25

References

Required Text: Grimaldi

- ► Chapter 3: Set Theory

 - ▶ 3.1. Sets and Subsets
 ▶ 3.2. Set Operations and the Laws of Set Theory
- ► Chapter 8: The Principle of Inclusion and Exclusion
 - ▶ 8.1. The Principle of Inclusion and Exclusion

Supplementary Text: O'Donnell, Hall, Page

► Chapter 8: Set Theory