Worksheet: Cardinality, Countable and Uncountable Sets

- Key Tool: Bijections.
 - **Definition:** Let A and B be sets. A bijection from A to B is a function $f: A \to B$ that is both injective and surjective.
 - Properties of bijections:
 - * Compositions: The composition of bijections is a bijection.
 - * Inverse functions: The inverse function of a bijection is a bijection.
 - * **Symmetry:** The "bijection" relation is symmetric: If there is a bijection f from A to B, then there is also a bijection g from B to A, given by the inverse of f.

• Key Definitions.

- Cardinality: Two sets A and B are said to have the same cardinality if there exists a bijection from A to B.
- Finite sets: A set is called finite if it is empty or has the same cardinality as the set $\{1, 2, ..., n\}$ for some $n \in \mathbb{N}$; it is called **infinite** otherwise.
- Countable sets: A set A is called countable (or countably infinite) if it has the same cardinality as N, i.e., if there exists a bijection between A and N. Equivalently, a set A is countable if it can be enumerated in a sequence, i.e., if all of its elements can be listed as an infinite sequence a_1, a_2, \ldots NOTE: The above definition of "countable" is the one given in the text, and it is reserved for infinite sets. Thus finite sets are not countable according to this definition.
- Uncountable sets: A set is called uncountable if it is infinite and not countable.

• Two famous results with memorable proofs.

The following are key results in set theory, and their proofs are among the most famous and memorable in all of mathematics.

• The rational numbers are countable.

Proof idea: "Zigzag method". Arrange the rationals in matrix and enumerate by traversing the matrix in zigzag fashion. (See text, p. 90).

• The real numbers are uncountable.

Proof idea: "Cantor's diagonalization method". Assuming the reals are countable, the decimal expansions of all real numbers in [0,1) can be put in a matrix with countably many rows and columns. Use the digits in the diagonal to construct a real number in [0,1) not accounted for, thus obtaining a contradiction. (See text, p. 266.)

- Some general results on countable and uncountable sets.
 - Subsets/supersets of countable/uncountable sets: If A is countable, then any infinite subset $B \subseteq A$ is also countable. If A is uncountable, then any superset of A (i.e., a set B such that $A \subseteq B$) is also uncountable.
 - Unions of countable sets: If A_1, A_2, \ldots, A_n are each countable, then so is the union $A_1 \cup A_2 \cup \cdots \cup A_n$. The same holds for an infinite union $A_1 \cup A_2 \cup A_3 \cup \cdots$ of countable sets if the number of sets A_i is countable.
 - **Proof idea:** For the case of an infinite union, enumerate each A_i as $\{a_{i1}, a_{i2}, \dots\}$, so that the union $A_1 \cup A_2 \cup \cdots$ consists of all elements $a_{ij}, i \in \mathbb{N}, j \in \mathbb{N}$. Now arrange these elements in an infinite matrix and use a "zigzag" argument to enumerate the matrix elements.
 - Cartesian products of countable sets: If A and B are countable, then the cartesian product $A \times B$ is countable, too. The same holds for the cartesian product of finitely many countable sets $A_1 \times \ldots A_k$. **Proof idea:** For the case of two countable sets A and B, enumerate these sets as $A = \{a_1, a_2, \ldots\}$ and $B = \{b_1, b_2, \ldots\}$, arrange the elements (a_i, b_j) of $A \times B$ in an infinite matrix and use a "zigzag" argument to traverse this matrix and obtain an enumeration of all matrix elements. The general case can be proved by induction.

Practice Problems: Countable and Uncountable Sets

The following problems are intended to develop a "feel" for countable and uncountable sets. In each case, determine if the set is countable or uncountable and justify your answer. Here are some ways to establish countability or uncountability:

- Establish a bijection to a known countable or uncountable set, such as \mathbb{N} , \mathbb{Q} , or \mathbb{R} , or a set from an earlier problem. Many of the sets below have natural bijection between themselves; try to uncover these bjections!
- Establish a bijection to a *subset* of a known countable set (to prove countability) or a *superset* of a known uncountable set (to prove uncountability).
- Build up the set from sets with known cardinality, using unions and cartesian products, and use the above results on countability of unions and cartesian products.
- 1. The set of all real numbers in the interval (0,1). (Hint: Use a standard calculus function to establish a bijection with \mathbb{R} .)
- 2. The set of all rational numbers in the interval (0,1).
- 3. The set of all points in the plane with rational coordinates.
- 4. The set of all "words" (defined as finite strings of letters in the alphabet).
- 5. The set of all computer programs in a given programming language (defined as a finite sequence of "legal" words and symbols in that language, such as "if", "for", "{", "==", etc.).
- 6. The set of all infinite sequences of integers.
- 7. The set of all functions $f:\{0,1\}\to\mathbb{N}$.
- 8. The set of all functions $f: \mathbb{N} \to \{0, 1\}$.