

Chapter 2

Lecture 4: Sets and Functions

12/3/2022

Book: Section 2.1

- A set is an unordered collection of objects.
- The *objects* in a set are called the elements, or members, of the set.
 - > Capital letters (A, B, S...) used for sets.
 - \triangleright Italic lower-case letters (a, x, y...) used to denote elements of sets.

Example

$$S = \{a, b, c, d\}$$

We write $a \in S$ to denote that a is an element of the set S.

The notation $e \notin S$ denotes that e is not an element of the set S.

Examples

The set O of odd positive integers less than 10, then

•
$$\mathbf{O} = \{1, 3, 5, 7, 9\}$$

The set O of positive integers less than 100, then

Equal Sets

- If A and B are sets, then A and B are equal if and only if:
- $\blacksquare A = B$, if A and B are equal sets.
- $\blacksquare \forall x (x \in A \leftrightarrow x \in B).$
 - The sets {1, 3, 5} and {3, 5, 1} are equal, because they have the same elements.
 - {1,3,3,5,5} is the same as the set {1,3,5} because they have the same elements.

Examples

- {1, 2, 3} is the set containing "1" and "2" and "3."
- $\{1, 1, 2, 3, 3\} = \{1, 2, 3\}$ since repetition is irrelevant.
- $\{1, 2, 3\} = \{3, 2, 1\}$ since sets are unordered.
- \blacksquare {1, 2, 3, ...} is a way we denote an infinite set.
- $\{1, 2, 3, 4, 5\} = \{5, 4, 3, 2, 1\}$ but $\{1, 2, 3, 4, 5\} \neq \{1, 2, 3, 4\}$

Empty Set

- There is a special set that has no elements.
- This set is called the empty set, or null set, and is denoted by \emptyset .
- The empty set can also be denoted by { }
- $\blacksquare \varnothing = \{ \}$ is the empty set, or the set containing no elements.
 - riangle Note that $\emptyset \neq \{\emptyset\}$

Builder Notation

- Another way to describe a set is to use set builder notation.
- The set O of odd positive integers less than 10 can be expressed by:
 - $O = \{x \mid x \text{ odd positive integers less than } 10\}$
 - $O = \{x \in Z^+ \mid x \text{ is odd and } x < 10\}$

Z⁺ Positive integers

- The set **E** of odd integers greater than 2 can be expressed by:
 - $E = \{x \mid x \text{ is odd and } x > 2\}$
 - **The vertical bar means "such that" or "where".**

- $\mathbb{N} = \{0, 1, 2, 3, ...\}$ is the set of natural numbers
- $Z = \{..., -2, -1, 0, 1, 2, ...\}$ is the set of integers
- $Z^+ = \{1, 2, 3, ... \}$ is the set of positive integers
- $Z^- = \{-1, -2, -3, ...\}$ is the set of negative integers
- $Q = \{p/q : p, q \in Z, q \neq 0\}$ 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
- R⁺ is the set of positive real numbers
- C is the set of complex numbers.

- N = natural numbers
- = Z = integers
- Z⁺ = positive integers
- Z^- = negative integers
- Q = rational numbers
- R real numbers
- R+ positive real numbers
- C complex numbers.

Interval Notation

- Closed interval [a, b]
- Open interval (a, b)

$$[a, b] = \{x \mid a \le x \le b\}$$

$$[a, b) = \{x \mid a \le x < b\}$$

$$(a, b] = \{x \mid a < x \le b\}$$

$$(a, b) = \{x \mid a < x < b\}$$

- $x \in S$ means "x is an element of set S."
- $x \notin S$ means "x is not an element of set S."

Example:

- $4 \in \{1, 2, 3, 4\}$
- $4 \quad 7 \notin \{1, 2, 3, 4\}$

Universal set

- Universal set "U" is:
 - The set of all of elements (or the "universe") from which given any set is drawn.
- \triangleright For the set $\{-2, 0.4, 2\}$, U would be the real numbers
- \triangleright For the set $\{0, 1, 2\}$, U could be the \mathbb{N} , \mathbb{Z} , \mathbb{Q} , \mathbb{R}
- \succ For the set of the vowels of the alphabet, U would be all the letters of the alphabet.

```
N = natural numbers
```

Z = integers

Z⁺ = positive integers

 Z^- = negative integers

Q = rational numbers

R real numbers

R⁺ positive real numbers

- > Sets can contain other sets
 - $S = \{ \{1\}, \{2\}, \{3\} \}$
 - $T = \{ \{1\}, \{\{2\}\}, \{\{\{3\}\}\} \} \}$
 - $V = \{ \{\{1\}, \{\{2\}\}\}, \{\{\{3\}\}\}\}, \{\{\{1\}, \{\{2\}\}\}, \{\{\{3\}\}\}\} \} \}$
 - V has only 3 elements!
- \triangleright Note that $1 \neq \{1\} \neq \{\{1\}\} \neq \{\{\{1\}\}\}\}$ They are all different
- **>** Ø ≠ { Ø }
 - The first is a set of zero elements
 - The second is a set of 1 element
- \triangleright Replace \emptyset by $\{\ \}$, and you get: $\{\ \} \neq \{\{\ \}\}$

Venn diagrams

- Sets can be represented graphically using Venn diagrams.
- Universal set *U*, which contains all the objects under consideration, is represented by a *rectangle*.
- *Circles* or other geometrical figures inside this rectangle are used to represent sets.
- *Points* represent the particular elements of the set.

Venn diagrams

Draw the Venn diagrams

$$A = \{1,2,3,4,7\}$$
 $A = \{1,2,3,4,7\}$ $B = \{0,3,5,7,9\}$ $C = \{1,2\}$ $C = \{1,2\}$ Universal Set

Subset set

- If $A = \{2, 4, 6\}$, $B = \{1, 2, 3, 4, 5, 6, 7\}$, A is a subset of B.
- This is specified by $A \subseteq B$ meaning that $\forall x (x \in A \rightarrow x \in B)$.
- $A \subseteq B$ means: "A is a <u>subset</u> of B."
 - or "B contains A."
 - or "every element of A is also in B."
 - or $\forall x ((x \in A) \rightarrow (x \in B))$.

 True

Subset set

- $A \subseteq B$ means: "A is a <u>subset</u> of B."
 - or "B contains A."
 - or "every element of A is also in B."
 - or $\forall x ((x \in A) \rightarrow (x \in B)).$

Subset set

- A ⊆ B means "A is a <u>subset</u> of B."
- A D B means "A is a superset of B."

• A = B if and only if A and B have exactly the same elements:

 $(A \subseteq B) \equiv (B \supseteq A)$

- $-iff A \subseteq B \text{ and } B \subseteq A$
- $iff A \subseteq B and A \supseteq B$

$$-\inf \forall x ((x \in A) \leftrightarrow (x \in B)).$$

Proper Subsets

- $A \subset B$ means "A is a proper subset of B."
 - $A \subseteq B$, and $A \neq B$.
 - $\forall x ((x \in A) \rightarrow (x \in B)) \land \exists x ((x \in B) \land (x \notin A))$

Cardinality of Set

- The cardinality is the number of distinct elements in S.
- The cardinality of S is denoted by |S|.

Example

If $S = \{1, 2, 3, 4, 5\}$	Then $ S = 5$
If $S = \{3,3,3,3,3,3\}$	Then $ S = 1$
If $S = \emptyset$	Then $ S = 0$
If $S = \{\emptyset, \{a\}, \{b\}, \{a, b\}\}\$	Then $ S = 4$
If S be the set of odd positive integers less than 10	Then $ S = 5$
If S be the set of letters in the English alphabet	Then $ S = 26$

Cardinality of Set

Example

$$S = \{a, b, c, d\}$$

 $|S| = 4$

$$A = \{1, 2, 3, 7, 9\}$$

 $|A| = 5$

Example

$$S = \{a, b, c, \{2\}\}\$$

 $|S| = 4$

$$A = \{1, 2, 3, \{2, 3\}, 7, 9\}$$
 $\{\emptyset\} = \{\{\}\}$
 $|A| = 6$ $|\{\emptyset\}| = 1$

Power Set

Power Set is the set of all subsets.

If the set is S, then the power set of S is denoted by P(S).

The number of elements in the power set is $2^{|S|}$

Example

$$S = \{1,2,3\}$$

$$|S| = 3$$

$$|P(S)| = 2^{|S|} = 2^3 = 8$$
 elements

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

Cartesian Products

• The Cartesian Product of two sets A and B is:

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

Example

-Given $A = \{a, b\}$ and $B = \{0, 1\}$, what is their Cartesian product?

Solution

$$A \times B = \{ (a,0), (a,1), (b,0), (b,1) \}$$

$$|A \times B| = |A| * |B| = 2 * 2 = 4$$
 Cardinality

Cartesian Products

Example

What is the Cartesian product of:

$$A = \{ I, 2 \} \text{ and } B = \{ a, b, c \}$$

Solution

The Cartesian product A x B is:

$$A \times B = \{(1, a), (1, b), (1, c), (2, a), (2, b), (2, c)\}.$$

$$|A \times B| = |A| * |B| = 2 * 3 = 6$$

Note that: $A \times B \neq B \times A$

B x A =
$$\{(a, I), (a, 2), (b, I), (b, 2), (c, 1), (c, 2)\}$$

Cartesian Products

Example

What is the Cartesian product $A \times B \times C$, where $A = \{0, 1\}$, $B = \{I, 2\}$, and $C = \{0, 1, 2\}$?

Solution

$$A \times B \times C = \{(0, 1, 0), (0, I, I), (0, 1, 2), (0, 2, 0), (0, 2, I), (0, 2, 2), (1, 1, 0), (1, 1, 1), (1, 1, 2), (1, 2, 0), (1, 2, 1), (1, 2, 2)\}.$$

$$|A \times B \times C| = |A| * |B| * |C| = 2 * 2 * 3 = 12$$

Solve

Use set builder notation to give a description of each of these sets.

- a) {0, 3, 6, 9, 12}
- b) {-3, -2, -1,0, 1, 2, 3}
- c) {m, n, o, p}

Determine whether each of these pairs of sets are equal.

- a) {1, 3, 3, 3, 5, 5, 5, 5, 5}, {5, 3, 1}
- b) {{1}}, {1, {1}}
- c) ϕ , $\{\phi\}$

Suppose that $A = \{2, 4, 6\}$, $B = \{2, 6\}$, $C = \{4, 6\}$, and $D = \{4, 6, 8\}$. Determine which of these sets are subsets of which other of these sets.