CLASS NOTES

SCOT ADAMS

Contents

1.	What is Mathematics?	3
2.	Some set theory	12
3.	Sets of up to nine objects	15
4.	Picking an element from a set	17
5.	Formalism and intuition	19
6.	A doubly quantified theorem	20
7.	Arithmetic	22
8.	Some real numbers of interest	26
9.	Sets of sets, unions and intersections	27
10.	Extended reals and inequalities	28
11.	Axioms of specification	30
12.	Upper bounds, lower bounds, max, min, sup and inf	33
13.	Unassigned homework	35
14.	A doubly quantified theorem, redux	36
15.	Three subtleties in mathematical logic	39
16.	Unassigned homework	41
17.	A triply quantified theorem with implication	41
18.	Unassigned homework	45
19.	The Archimedean Principle	45
20.	Arithmetic of sets of real numbers	45
21.	Primitive ordered pairs, relations and functions	46
22.	Injectivity	51
23.	Arrow notation for functions	51
24.	How to define a function	53
25.	Restriction, forward image and preimage	54
26.	Composition	55
27.	Power sets and sets of functions	55
28.	Orbits	56

Date: Printout date: November 22, 2018.

29.	Appendix 1	60
30.	Principle of Mathematical Induction	61
31.	Well-ordered sets	64
32.	Constants, punctures, fills and adjustments	66
33.	Finite and infinite sets	68
34.	Arithmetic of functionals	71
35.	Absolute value and dot product	72
36.	Standard norms on Euclidean spaces	73
37.	Unassigned homework	74
38.	Metric spaces	74
39.	Sequences	78
40.	Properties of limits	81
41.	Diamond and square norms	84
42.	Pairing together functions	85
43.	Product metrics and relative metrics	87
44.	Continuity	88
45.	A squeeze theorem	95
46.	The supremum is a limit	95
47.	Limit preserves nonstrict inequalities	96
48.	Increasing and decreasing functions $\mathbb{R} \dashrightarrow \mathbb{R}$	97
49.	Cauchy sequences	98
50.	Intermediate Value Theorems (IVTs)	99
51.	Isometries and homeomorphisms	103
52.	The ε - δ quantified equivalence for continuity	108
53.	Distance between a sequence and a point	109
54.	Compact implies geometrically bounded	111
55.	A continuous image of a compact is compact	111
56.	Some topology	113
57.	Subgoals (A)-(D)	116
58.	Subgoal (E): Properness of the line and plane	120
Inde	ex of terms	127

1. What is Mathematics?

What is mathematics? What distinguishes it from the many subjects that *use* mathematics? Answer: Mathematics is the study of absolute truth. Following Pontius Pilate, we ask: What is truth? In the view of the pure mathematician, to distinguish truth from falsehood, we need to have a precise formal language and a set of formal rules for identifying which statements are mathematical statements. Then we need another set of formal rules for proceeding from a collection of assumed statements, called axioms, to a collection of statements, called theorems.

In this section, we will outline one way of formalizing the meaning of a mathematical statement. It is not necessarily the easiest formalism to use, but it is relatively easy to describe, and is tailored to the needs of a real analysis course like this one. In what follows, by a **logic purist**, I will mean someone who is ONLY willing to consider the highly restrictive formalism described in this section.

We will be using the following abbreviations:

A	forall (or, sometimes, for any)
3	there exists (or, sometimes, there exist)
∃1	there exists a unique
s.t.	such that
	not
&	and
V	or
	therefore
\Rightarrow	implies
\Leftrightarrow	if and only if
iff	if and only if
€	is an element of
3	undefined

The symbols " \forall " and " \exists " are called **quantifiers**. The first one, " \forall ", is called the **universal quantifier**, and the second one, " \exists ", is called the **existential quantifier**. The symbol " \in " is NOT the Greek letter epsilon, written " ε ". Our use of \odot is unconventional. We will use it to indicate that some particular computation cannot be completed in a conventional manner. So, for example, in this course, $1/0 = \odot$.

Now let's start with a mathematical sounding statement:

Every real number is not an integer.

This sentence is quite ambiguous. It may mean that there are real numbers that are not integers, or it may mean that no real number is ever an integer. Ambiguity is one of the many enemies of truth, and so we need to know which kinds of statements we even consider worth trying to prove, and which statements are so poorly worded that it's a waste of time to even try to understand them. The statement above would likely lose you some points, if you write it on homework or an exam. Written in a more precise way, it would come out as:

```
\neg (\forall \text{real } x, \quad x \text{ an integer}).
```

For our course, this statement will be considered close enough to a formal mathematical statement that it will be acceptable. However, once we give our exact definition of a formal statement, we will see that, to be perfectly correct, we need to say:

```
\neg ((\forall x)((x \text{ is a real number}) \Rightarrow (x \text{ is an integer}))).
```

To describe which streams of symbols are formal statements, we begin by deciding which symbols we will use to build such statements. In this course, our symbols will come in three types:

First, alphabetic characters:

```
lowercase Roman letters: a,b,c,...,z; uppercase Roman letters: A,B,C,...,Z; a blank space to separate words.
```

Later, we may add more (like period and comma) as needed. Second, variables. We will use:

```
lowercase italic Roman letters: a,b,c,\ldots,z; uppercase italic Roman letters: A,B,C,\ldots,Z; uppercase script letters: A,\mathcal{B},\mathcal{C},\ldots,\mathcal{Z}; lowercase Greek letters: \alpha,\beta,\gamma,\ldots,\omega; some uppercase Greek letters: \Gamma,\Delta,\Theta,\Lambda,\Xi,\Pi,\Sigma,\Phi,\Psi,\Omega.
```

Some uppercase Greek letters look exactly like uppercase Roman letters, e.g., a capital η is H. They are not exactly omitted from our list of variables; they are just not listed twice. This completes our list of variables. The Roman alphabet has 26 letters. The Greek alphabet

has 24 letters. We compute 26 + 26 + 26 + 24 + 10 = 112. We therefore have 112 variables to start. Later, we may add more, as needed.

Third, various special characters:

$$\forall$$
, \exists , (,), +, -, ·, \in , ¬, &, \vee , \Rightarrow , $<$, =, ∞ , \odot , 0 , 1, 2, 3, 4, 5, 6, 7, 8, 9.

Later, we may add more, as needed.

Using our characters, we form our list of constants:

$$\infty$$
, $-\infty$, \odot , 0 , 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 .

Note that most constants are single characters, but character streams, like " $-\infty$ " are okay, too. Later, we may add more constants, as needed.

Next, we have our list of ten **starter statements**. Keep in mind that every formal mathematical statement has a list of free variables, abbreviated "FV". In each of our ten starter statements, every variable is free. We will get to more complicated statements later, and you will see how some variables can fail to be free. Here are our ten starter statements, together with the list free variables in each:

Statement	FV
x is a real number	x
j is an integer	j
S is a set	S
a = b	a, b
$a \in S$	a, S
x < y	x, y
x + y = z	x, y, z
$x \cdot y = z$	x, y, z
UE(S) = a	S, a
CH(S) = a	S, a

These ten character streams are simply declared to be formal statements. We may add more starter statements, as needed.

If we pick a starter statement, and then replace the variables by variables or constants, we end up with a **atomic statement**. Sometimes, more than one variable is replaced by the same variable, e.g., "x < y" becomes "z < z", on replacing both "x" and "y" by "z". Sometimes, more than one variable is replaced by the same constant, e.g., "x < y" becomes "1 < 1", on replacing both "x" and "y" by "1". All of the following are "atomic statements":

Statement	FV
a is an integer	a
b is a real number	b
∞ is a real number	
q = q	q
$A \in \mathcal{B}$	A, \mathcal{B}
$-\infty = \infty$	
3 < 4	
4 < 3	
3 < z	z
x + y = x	x, y
$p \cdot q = 1$	p, q
$p \cdot p = p$	p
$3 \cdot 4 = 5$	
3+4=5	

As you can see, some atomic statements are simply untrue. Since there are (currently) 112 variables and 13 constants, the starter statement "x is an integer" yields 125 atomic statements. Similarly, "x + y = z" yields $125^3 = 1,953,125$ atomic statements. Continuing, we see that there are only finitely many atomic statements. It would not be difficult to write computer code that would print them all out.

There are two general methods by which we can take known statements and develop them into new statements:

- (1) Quantification development and
- (2) Construction development

First, **quantification development**. This kind of development comes in two types: \exists -quantification and \forall -quantification. To illustrate \exists -quantification, we will start with:

Statement	FV
r=z	r, z

We select one of its free variables, say "z". We then surround the statement by parentheses. We then place " $(\exists z)$ " in front. We then remove "z" from the list of free variables, obtaining:

Statement	FV
$(\exists z)(r=z)$	r

Next, to illustrate \forall -quantification, we will select the only remaining free variable, "r", and then apply ($\forall r$)-quantification, obtaining:

Statement	FV
$(\forall r)((\exists z)(r=z))$	

Note that there are now no free variables remaining, so we cannot apply quantification to this statement.

Second, **construction devleopment**. This comes in four types:

 \neg -construction , &-construction , \lor -construction and \Rightarrow -construction.

To illustrate \neg -construction, we will start with the statement

Statement	FV
$a \in B$	a, B

We now surround the statement by parentheses. We then place the symbol "¬" in front. The list of free variables is unchanged:

Statement	FV
$\neg(a \in B)$	a, B

To illustrate &-construction, we start with two statements:

Statement	FV
$a \in B$	a, B
s < t	s, t

We now surround each by parentheses, and concatenate them, but with "&" in bewteen. The free variables are also concatenated:

Statement	FV
$(a \in B) \& (s < t)$	a, B, s, t

As you might expect, \vee -construction and \Rightarrow -construction work similarly. Start again with the two statements:

Statement	FV
$a \in B$	a, B
s < t	s, t

If we apply \vee -construction and \Rightarrow -construction, we obtain:

Statement	FV	
$(a \in B) \lor (s < t)$	a, B, s, t	
$(a \in B) \Rightarrow (s < t)$	a, B, s, t	

By a **formal statement**, we mean a finite sequence of characters (from the character list) that can be developed from

the collection of all atomic statements

via repeated quantification and construction. Example:

$$((\forall p)(p < q)) \Rightarrow (q = \infty)$$

To get this formal statement, start with the atomic statement "p < q", then use $(\forall p)$ -quantification on it, to get " $(\forall p)(p < q)$ ". Then, using the \Rightarrow -construction, combine that with the atomic statement " $q = \infty$ ". We will generally leave it as work for the reader to think about how a particular formal statement is developed, and about what free variables it has. In " $((\forall p)(p < q)) \Rightarrow (q = \infty)$ " the only free variable is "q". Applying $(\exists q)$ -quantification, we get

$$(\exists q)(((\forall p)(p < q)) \Rightarrow (q = \infty))$$

which is a formal statement that has no free variables.

Unassigned homework: Write code that would take a string as input and, after analyzing it, would outut either

"the string is not a formal statement" or

"the string is a formal statement, with free variables:"

followed by a list of

all of the free variables in the formal statement

This code implements an algorithm that we will call the **formal statement algorithm**. Once this code is written, a more precise definition of a formal sentence would simply be a string that, if input into the formal sentence algorithm, yields "the string is a formal statement, ...".

By a **formal sentence**, we mean a formal statement that has no free variables. Example: " $(\exists q)(((\forall p)(p < q)) \Rightarrow (q = \infty))$ ". The logic purist would be aghast, but we sometimes replace some parentheses by brackets, for readability, e.g.: " $(\exists q)([(\forall p)(p < q)] \Rightarrow [q = \infty])$ ".

Unassigned homework: Write code that would take a string as input and, after analyzing it, would outut either

"the string is not a formal sentence" or

"the string is a formal sentence"

This code implements an algorithm that we will call the **formal sentence algorithm**. Once this code is written, a more precise definition of a formal sentence would simply be a string that, if input into the formal sentence algorithm, yields "the string is a formal sentence".

A formal axiom means: a formal sentence that is accepted as true without proof. In the first few weeks of this course, we will be describing various formal sentences as axioms. Unassigned homework: After those few weeks are over, write code that would take a string as input and, after analyzing it, would output either

"the string is not an axiom" or

"the string is an axiom"

This code implements an algorithm that we will call the **axiom algorithm**. Once this code is written, a more precise definition of an axiom would simply be a string that, if input into the axiom algorithm, yields "the string is an axiom".

Let's say that two strings are inference ready if the first

is a finite sequence of formal sentences,

separated by commas

and the second

is a single formal sentence

Unassigned homework: After studying truth tables and logical rules of inference, write code that would take as input two strings and, after analyzing them, would output

"the two strings are not infrence ready" or

"the single sentence does not follow

from the sequence of sentences"

This code implements an algorithm that we will call the **inference algorithm**. Once this code is written, if \mathbf{P} and \mathbf{Q} are two strings, then, by $\mathbf{P} \models \mathbf{Q}$, we mean: if you input \mathbf{P} and \mathbf{Q} into the inference algorithm, the output will be "the single sentence follows from the sequence of sentences". If this code is written correctly, then, for example,

$$(2+2=5) \lor (2+2=4), \neg (2+2=5) \models 2+2=4$$

In fact, part of the coding should enable the inference algorithm to know that, for any two formal sentences S and T,

$$(\mathbf{S}) \vee (\mathbf{T}) , \neg (\mathbf{S}) \models \mathbf{T}$$

Another part of the coding should enable the inference algorithm to know that, for any two formal sentences S and T,

$$(S) \Rightarrow (T), S \models T$$

There are a few other logical inferences that will need to be coded into the inference algorithm. In this course, we will not take the time to write them all out. However, if you have ever learned to compute truth tables, then you know enough logic to write the code for the inference algorithm. Keep in mind that

$$(2+2=5) \lor (2+2=4)$$
, $\neg (2+2=5) \not\models 1+1=2$. The inference algorithm should not know how to add, and should not know any mathematics except for the basics of propositional logic

(i.e., the logic of truth tables).

A **formal proof** is a finite sequence of formal sentences, separated by commas, such that each one either

is an axiom or follows from earlier sentences according to the inference algorithm . In this course, we will not write down any completely formal proofs. We *WILL* develop standards of proof, but not be at the level required to please the logic purist. By a **formal theorem**, we mean the last formal sentence in a formal proof.

In this course, we relax standards from "formal" to "pidgin". That is, we usually use pidgin statements, pidgin sentences, pidgin axioms, pidgin theorems, pidgin proofs. By a **pidgin statement**, we mean

a finite sequence of characters

that can be rewritten as a formal statement. As the course goes on, you should come to understand, better and better, how this rewriting process is done. In pidgin statements, we will allow a few extra characters, like comma and period.

There are simliar meanings for **pidgin sentences**, **pidgin axioms**, **pidgin theorems** and **pidgin proofs**. Since we will not be developing formal proofs, we will not describe how to rewrite a pidgin proof into a formal proof. However, you should be aware that such rewriting is always possible, and it is this formalism that makes mathematics rigorous, even if it only operates in the background. For more information on formal proofs, read up on the foundations of mathematics.

Our first axiom expresses the idea that

Everything is equal to itself.

As written, such a statement is not sufficiently formalized to be acceptable in this course. If it were to appear in homework or exams, would result in loss of points. In pidgin form, it becomes acceptable:

AXIOM 1.1.
$$\forall x, \qquad x = x.$$

The logic purist would say "tsk!" and insist on a formal statement:

$$(\forall x)(x=x) \qquad .$$

We will look at more and more pidgin statements, and rewrite them into formal statements. Our first theorem:

THEOREM 1.2.
$$\forall x, y, \quad [(x = y) \Rightarrow (y = x)].$$

Our main focus now is not on proofs, but on converting from pidgin to formal. To rewrite Theorem 1.2 as a formal sentence, we start with:

$$(\forall x)(\forall y)([x=y] \Rightarrow [y=x])$$

To be completely pure, we need to change brackets to parentheses. Also, following our rules for quantification development, we should surround " $(\forall y)((x=y) \Rightarrow (y=x))$ " by parentheses, obtaining:

$$(\forall x)((\forall y)((x=y) \Rightarrow (y=x))) \qquad .$$

Our next theorem:

THEOREM 1.3.
$$\forall x, y, z, [(x = y = z) \Rightarrow (x = z)].$$

To rewrite this as a formal sentence, we start with

$$(\forall x)(\forall y)(\forall z)((x=y=z) \Rightarrow (x=z))$$

We should change "x = y = z" to "(x = y) & (y = z)". Also, because of the rules of quantification development, we need more parentheses:

$$(\forall x)((\forall y)((\forall z)(((x=y) \& (y=z)) \Rightarrow (x=z))))$$

Our first definition:

DEFINITION 1.4.
$$\forall a, b, by \ a \neq b \ we mean: \neg(a = b).$$

In our formalism, the logic purist does not tolerate definitions. The logic purist would ask that we remove this definition, and that we

- extend our character list to by adding: "≠"
- add a new starter statement: " $a \neq b$ " and
- put in a new axiom: $(\forall a)((\forall b)([a \neq b] \Leftrightarrow [\neg(a = b)]))$

This would be followed replacement of brackets by parentheses. Also, the "\iff " needs to be broken into two implications, yielding:

$$(\forall a)((\forall b)(((a \neq b) \Rightarrow (\neg(a = b))) \& ((\neg(a = b)) \Rightarrow (a \neq b)))) .$$

But who can read such dense code?

Finally, let's look at:

THEOREM 1.5.
$$\forall \varepsilon > 0, \ \exists \delta > 0 \ s.t. \ \delta^2 + \delta \leqslant \varepsilon.$$

By convention, in this course, " $\forall \varepsilon > 0$ " means " $\forall \text{real } \varepsilon > 0$ ". Also, " $\exists \delta > 0$ " means " $\exists \text{real } \delta > 0$. The logic purist would prefer:

$$(\forall \varepsilon) ([(\varepsilon \text{ is a real number}) \& (\varepsilon > 0)] \Rightarrow [(\exists \delta) ([(\delta \text{ is a real number}) \& (\delta > 0)] \& [(\delta^2 + \delta \leqslant \varepsilon)])])$$

The logic purist would replace the text " $\delta^2 + \delta \leq \varepsilon$ " by something like:

 $\exists \text{real } a, L \text{ is a real number s.t.}$

$$((\delta \cdot \delta = a) \& (a + \delta = L)) \& ((L < \varepsilon) \lor (L = \varepsilon))$$

After a bit more "tsk!" ing, we get to

$$(\forall \varepsilon) ([(\varepsilon \text{ is a real number}) \& (\varepsilon > 0)] \Rightarrow [$$

$$(\exists \delta) ([(\delta \text{ is a real number}) \& (\delta > 0)] \& [$$

$$(\exists a) ([a \text{ is a real number}] \& [$$

$$(\exists L) ([L \text{ is a real number}] \& [$$

$$((\delta \cdot \delta = a) \& (a + \delta = L)) \& ((L < \varepsilon) \lor (L = \varepsilon))$$

$$[)])])]) .$$

Finally, change brackets to parentheses and write this all on one line. Life ain't easy for the logic purist.

2. Some set theory

DEFINITION 2.1.
$$\forall S, T, S \subseteq T \text{ means:}$$
 $(S \text{ and } T \text{ are sets}) \text{ and } (\forall x \in S, x \in T).$

Logic purist: Introduce a new special character " \subseteq ", then introduce a new starter statement " $S \subseteq T$ ", then introduce a new axiom:

```
 \begin{array}{l} (\forall S)(\\ (\forall T)(\\ [S\subseteq T] \Leftrightarrow \\ [((S \text{ is a set}) \& (T \text{ is a set})) \& \\ ((\forall x)([x\in S] \Rightarrow [x\in T]))]\\ )) \end{array}
```

The logic purist would ask us to change brackets to parentheses, break the "⇔" into two implications, and to put all of this on one line.

The text " $S \subseteq T$ " is read "S is a **subset** of T".

DEFINITION 2.2.
$$\forall S, T, \qquad T \supseteq S \text{ means:} \quad S \subseteq T.$$

Logic purist: Introduce a new special character " \supseteq ", then introduce a new starter statement " $T \supseteq S$ ", then introduce a new axiom:

$$(\forall S)(\\ (\forall T)(\\ (T \supseteq S) \Leftrightarrow (S \subseteq T)\\)) .$$

The logic purist would ask us to break the "⇔" into two implications, and to put all of this on one line.

The text " $S \supseteq T$ " is read "S is a **superset** of T".

The following is sometimes called the **Axiom of Extensionality**. It is a quantified equivalence for equality of sets.

AXIOM 2.3.
$$\forall sets \ S, T, \lceil (S = T) \Leftrightarrow (\lceil S \subseteq T \rceil \& \lceil T \subseteq S \rceil) \rceil.$$

Logic purist:

$$\begin{aligned} (\forall S)([S \text{ is a set}] &\Rightarrow [\\ (\forall T)([T \text{ is a set}] &\Rightarrow [\\ (S = T) &\Leftrightarrow ([S \subseteq T] \& [T \subseteq S])\\])]) \end{aligned} .$$

The logic purist would ask us to change brackets to parentheses, break the "\(\Lip \)" into two implications, and to put all of this on one line.

DEFINITION 2.4.
$$\forall a, \forall set \ S, \ by \ a \notin S, \ we \ mean \ \neg (a \in S).$$

Logic purist: Introduce a new special character " \notin ", then introduce a new starter statement " $a \notin S$ ", then introduce a new axiom:

$$(\forall a)($$

$$(\forall S)([S \text{ is a set}] \Rightarrow [$$

$$(a \notin S) \Leftrightarrow (\neg(a \in S))$$

$$])) .$$

The logic purist would ask us to change brackets to parentheses, break the "⇔" into two implications, and to put all of this on one line.

The preceding remarks about Definition 2.4 apply, mutatis mutandis, to the following two definitions.

DEFINITION 2.5.
$$\forall sets \ S, T, \ by \ S \nsubseteq T, \ we \ mean \ \neg(S \subseteq T).$$

DEFINITION 2.6.
$$\forall sets \ S, T, \ by \ S \not\supseteq T, \ we \ mean \ \neg(S \supseteq T).$$

We sometimes put a definition within an axiom or a theorem, e.q.:

AXIOM 2.7. $\exists 1set \ S, \ denoted \ \emptyset, \ s.t. \ \forall x, \ x \notin S.$

We will say a few words about "denoted \emptyset ". A logic purist would insist that, instead of Axiom 2.7, we add

```
a new special character: \emptyset , a new constant: \emptyset , a new axiom: \emptyset is a set and a new axiom: \forallset S, [(\forall x, x \notin S) \Leftrightarrow (S = \emptyset)].
```

Exercise: Formalize these two axioms. The set \emptyset is called the **empty** set. The symbol " \emptyset " is NOT the Greek letter phi, written " ϕ ".

AXIOM 2.8.
$$\forall a, S, [(a \in S) \Rightarrow (S \text{ is a set})].$$

Logic purist:

$$(\forall a)((\forall S)((a \in S) \Rightarrow (S \text{ is a set}))) .$$

Can there be a set that is an element of itself? It would have to be a pretty weird set, and, in fact, we will not allow such a set to exist:

AXIOM 2.9. $\forall a, a \notin a$.

Logic purist:

$$(\forall a)(a \notin a$$

The next axiom states that ② "lives outside of set theory":

AXIOM 2.10. (
$$\odot$$
 is not a set) & (\forall set S , $\odot \notin S$).

Logic purist: $[\neg(\odot \text{ is a set})] \& [(\forall S)([S \text{ is a set}] \Rightarrow [\odot \notin S])]$. The logic purist would then ask us to change brackets to parentheses. It follows that \odot has no elements:

THEOREM 2.11.
$$\forall a, a \notin \mathfrak{D}$$
.

Proof. Given a. Want: $a \notin \mathfrak{S}$.

Assume $a \in \mathfrak{D}$. Want: Contradiction.

By Axiom 2.8, \odot is a set.

By Axiom 2.10, \odot is not a set.

Contradiction.

The logic purist would prefer: $(\forall a)(a \notin \mathfrak{D})$.

3. Sets of up to nine objects

We will use " $\forall \neg a, \dots$ " to mean " $(\forall a)([a \neq \odot] \Rightarrow [\dots])$ ". Similar conventions are adopted for all the 112 variables, not just "a".

AXIOM 3.1. $\forall \smile a, \exists 1 set S, denoted \{a\}, s.t.$

$$\forall x, \qquad [(x \in S) \Leftrightarrow (x = a)].$$

Logic purist: Introduce two new special characters "{" and }, then a new starter statement " $\{a\} = S$ ", then two new axioms:

$$\forall \neg a, \exists \text{set } S \text{ s.t. } \{a\} = S \quad \text{and}$$

 $\forall \neg a, \forall \text{set } S, \lceil (\{a\} = S) \Leftrightarrow (\forall x, \lceil (x \in S) \Leftrightarrow (x = a) \rceil) \rceil.$

Exercise: Formalize these two axioms.

We have similar axioms for $\{a, b\}$ and $\{a, b, c\}$:

AXIOM 3.2. $\forall \smile a, \forall \smile b, \exists 1 set S, denoted \{a, b\}, s.t.$

$$\forall x, \qquad [(x \in S) \Leftrightarrow ([x = a] \lor [x = b])].$$

AXIOM 3.3. $\forall \smile a, \forall \smile b, \forall \smile c, \exists 1 set S, denoted <math>\{a, b, c\}, s.t.$

$$\forall x, \qquad [(x \in S) \Leftrightarrow ([x = a] \lor [x = b] \lor [x = c])].$$

There are more of these axioms, ending with:

AXIOM 3.4. $\forall \smile a, \ldots, \forall \smile i, \exists 1 set S, denoted <math>\{a, \ldots, i\}, s.t.$

$$\forall x, \qquad [(x \in S) \Leftrightarrow ([x = a] \lor \cdots \lor [x = i)].$$

AXIOM 3.5. $\{ \odot \} = \odot$.

AXIOM 3.6.
$$\forall a, \lceil (\{a, \odot\} = \{\odot, a\} = \odot) \rceil$$
.

AXIOM 3.7. $\forall a, \forall b,$

$$[(\{a,b,\odot\} = \{a,\odot,b\} = \{\odot,a,b\} = \odot)].$$

This continues until:

AXIOM 3.8.
$$\forall a, \dots, \forall h,$$

$$[\ (\{a,\ldots,h,\odot\}=\cdots=\{\odot,a,\ldots,h\}=\odot)\].$$

In Axiom 3.4 and Axiom 3.8, the use of an ellipsis (" \cdots ") causes the logic purist great pain, but we think you can fill in those blanks. Also, we leave it to you to fill and formalize the missing axioms between Axiom 3.3 and Axiom 3.4, as well as the missing axioms between Axiom 3.7 and Axiom 3.8. We could continue with sets of ten elements, but nine should be enough.

Axiom 3.5 through Axiom 3.8 are part of a general understanding that \odot is "infective". That is, if an expression has \odot inside, then it equals \odot .

```
THEOREM 3.9. \{1,2\} = \{2,1\}.
 More formally:
 \exists L, \exists R \text{ s.t.}
 [(\{1,2\} = L] \& [\{2,1\} = R] \& [L = R]
 A simpler way to formalize Theorem 3.9:
 (\exists S)((\{1,2\} = S) \& (\{2,1\} = S))
THEOREM 3.10. \{3,3\} = \{3\}.
 More formally:
 \exists L, \exists R \text{ s.t.}
 [\{3,3\} = L] \& [\{3\} = R] \& [L = R]
THEOREM 3.11. \{\{3\}, \{3, 3\}\} = \{\{3\}, \{3\}\} = \{\{3\}\}.
  More formally:
(
 \exists S, \exists T, \exists L, \exists R \text{ s.t.}
 \lceil \{3\} = S \rceil \& \lceil \{3,3\} = T \rceil \& \lceil \{S,T\} = L \rceil \&
 [\{S,S\} = R] \& [L = R]
) & (
 \exists S, \exists L, \exists R \text{ s.t.}
 [\{3\} = S] \& [\{S,S\} = L] \& [\{S\} = R] \& [L = R]
)
 A simpler way to formalize Theorem 3.11:
 (\exists S)((\exists T)( [(\{3,3\} = S) \& (\{3\} = S)] \&
 [(\{S,S\} = T) \& (\{S\} = T)]).
THEOREM 3.12. 3 \notin \{\{3\}\}.
 More formally:
 \exists L, \exists S, \exists R \text{ s.t.}
 [3 = L] \& [\{3\} = S] \& [\{S\} = R] \& [L = R]
THEOREM 3.13. 3 \in \{3\} \in \{\{3\}\}.
  More formally:
(
```

$$\exists L, \exists R \text{ s.t.} \\ [3 = L] [\{3\} = R] [L \in R]$$
) & (
$$\exists S, \exists L, \exists R \text{ s.t.} \\ [\{3\} = L] [\{3\} = S] [\{S\} = R] [L \in R]$$
) .

A simpler way to formalize Theorem 3.13:

$$(\exists S)((\exists T)([(\{3\} = S) \& (\{S\} = T)] \& [(3 \in S) \& (S \in T)]))$$
.

Unassigned homework: Formalize the next four theorems.

THEOREM 3.14.
$$(1 \notin \{\{1,2\}\}) \& (2 \notin \{\{1,2\}\}).$$

THEOREM 3.15.
$$1, 2 \in \{1, 2\} \in \{\{1, 2\}\}.$$

THEOREM 3.16.
$$\{1, \odot, 3, 4, 5\} = \odot$$
.

THEOREM 3.17.
$$\{1, \{0, 3, 4, 5\}\} = \{1, 0\} = 0$$
.

4. Picking an element from a set

We will use " $\exists \smile a, \ldots$ " to mean " $(\exists a)([a \neq \odot] \& [\ldots])$ ". Similar conventions are adopted for all the 112 variables, not just "a".

DEFINITION 4.1.
$$\forall S$$
, by S is a singleton, we mean:

$$(S \text{ is a set}) \& (\exists \smile a \text{ s.t. } S = \{a\}).$$

The logic purist would prefer to introduce a new starter statement, "S is a singleton", and to make Definition 4.1 into an axiom:

$$\forall S, [(S \text{ is a singleton}) \Leftrightarrow$$

$$((S \text{ is a set}) \& (\exists a \text{ s.t. } [a \neq \textcircled{3}] \& [\{a\} = S])].$$

THEOREM 4.2.
$$\varnothing$$
 is not a singleton, $\{1\}$ is a singleton, $\{1,2\}$ is not a singleton and $\{\{1,2\}\}$ is a singleton.

Recall the starter statement:

Statement	FV	
UE(S) = a	S, a	

AXIOM 4.3.
$$\forall singleton \ S, \ \forall a, \ [(UE(S) = a) \Leftrightarrow (a \in S)].$$

So, for any singleton S, UE(S) is the unique element of S.

We are sometimes sloppy and leave off parentheses, writing $\operatorname{CH} S$.

We can write Axiom 4.3 in a more "pure" way:

$$(\forall S)([S \text{ is a singleton}] \Rightarrow [$$
 $(\forall a)($
 $[(UE(S) = a) \Leftrightarrow (a \in S)]$
 $)])$

We insist that, when S is not a singleton, then S has no unique element, and therefore we should have $UE(S) = \odot$:

AXIOM 4.4.
$$\forall S$$
, $[(S \text{ is not a singleton}) \Rightarrow (UE(S) = \textcircled{3})]$

As always, there is lots to "tsk!" about. More formally:

$$(\forall S) (\\ (\neg [S \text{ is a singleton}]) \Rightarrow (UE(S) = \textcircled{2})$$

If you are feeling energetic, change the brackets to parentheses, and then write this entire stream of symbols on one line.

THEOREM 4.5. UE
$$\emptyset = \odot$$
.

Recall the starter statement:

$$\begin{array}{|c|c|c|c|}\hline \text{Statement} & \text{FV} \\\hline \hline \text{CH}(S) = a & S, a \\\hline \end{array}$$

We next state the **Axiom of Choice**:

AXIOM 4.6.
$$\forall nonempty \ set \ S, \ \exists a \in S \ s.t. \ CH(S) = a.$$

So, for any nonempty set S, CH(S) is some element of S. So CH chooses, from every nonempty set, one of its elements.

We are sometimes sloppy and leave off parentheses, writing $\operatorname{CH} S$.

We can write Axiom 4.6 in a more formal way:

$$(\forall S)(\left[\left(S \text{ is a set}\right) \& \left(S \neq \varnothing\right)\right] \Rightarrow \left[\left(\exists a\right)(\left[a \in S\right] \& \left[\right.\right.\right.$$

$$CH(S) = a$$

$$\left.\left.\left.\right]\right)\right]\right) \qquad .$$

If you are feeling energetic, change the brackets to parentheses, and then write this entire stream of symbols on one line.

Sad to say, the set \emptyset has no element to choose:

AXIOM 4.7. CH
$$\emptyset = \odot$$
.

THEOREM 4.8.
$$UE\{1\} = 1$$
.

THEOREM 4.9.
$$UE\{2\} = 2$$
.

THEOREM 4.10. UE $\{\{1,2\}\} = \{1,2\}.$

THEOREM 4.11. UE $\{1, 2\} = \odot$.

THEOREM 4.12. $CH\{1\} = 1$.

THEOREM 4.13. $CH\{2\} = 2$.

THEOREM 4.14. $CH\{\{1,2\}\} = \{1,2\}.$

THEOREM 4.15. $CH\{1,2\} \in \{1,2\}.$

THEOREM 4.16. $CH\{1,2\} \neq \emptyset = UE\{1,2\}.$

AXIOM 4.17. $UE(\odot) = \odot = CH(\odot)$.

5. Formalism and intuition

Logic purity really takes it out of a fellow. The point is not that we *SHOULD* rewrite every pidgin statement as a formal statement, only that it *CAN* be done, if the need for extra precision should arise. There are many reasons why we do not want to obsess about formalism. For one thing, it requires a great deal of effort, and produces results that are very difficult to read. More importantly, if we focus on formalism to the complete exclusion of intuition, then we have lost a crucial aspect of the mathematical experience.

Intuition and formalism are yin and yang. At first blush, they may seem in competition, but, in fact, each reinforces the other, and each depends on the other. For example, intuition depends on formalism: Each person's intuition is based on their own experiences, so rigor and formal writing provides a basis for resolving differences of opinion. Conversely, I find that formal writing almost always starts as vague intuitive ideas, refined repeatedly to increasing levels of formality. I cannot imagine proving any complicated theorem without having some intuitive insight driving my thinking.

From the purist's point of view, certain streams of symbols are statements, and others are just the ramblings of someone who has learned to speak the English language, and accepts all the lack of clarity that comes with it. From this purist point of view, a proof is a sequence of formal statements each of which follows, by precise rules, from earlier statements, or from a list of axioms. So we could feed a proof into a computer, and the computer can check its validity.

We, however, are not computers. When we see

$$(\forall x)(x=x)$$

we want it to have some intuitive meaning; otherwise, mathematics becomes a subject fit only for code-monkeys. Reading

$$(\forall x)(x=x)$$

or the less formal version, " $\forall x, x = x$ ", one might interpret it to mean

for any mathematical object
$$x$$
, we have: $x = x$,

but this begs the question: Which objects are mathematial objects?

The answer actually varies from subject to subject, from mathematician to mathematician. Logicians someimes refer to the collection of all mathematical objects as the "domain of discourse", and so, we are asking: What is the domain of discourse in this particular course, *i.e.*, what is our mathematical universe? For us, it consists of

real numbers , sets ,
$$\infty$$
 , $-\infty$ and \odot

These terms are intuitive. We will not, in this course, try to define a real number or set, or any of the other three objects. Also, at the moment, we have not given a name to any real number, so, while can talk about all of them at once, we cannot yet talk about any particular real number. So, for example, the statement

is just a stream of symbols that, according to our rules, is a formal statement. We do not yet have the axiomatic framework to determine whether or not it is a theorem. However, we rely on your intuition and earlier learning to know that we should eventually set up our axioms in such a way that that statement IS a formal theorem.

Similarly, " ∞ " is not just a sideways "8". If you see " ∞ " used, you do not need to turn your head to understand it. We hope you have some intuitive sense of the infinite, and the formal theorems that we will prove later on should dovetail with that intuition.

6. A Doubly quantified theorem

In $\S 14$, we will explain how to prove:

THEOREM 6.1.
$$\forall \varepsilon > 0$$
, $\exists \delta > 0$ s.t. $\delta^2 + \delta \leqslant \varepsilon$.

In this section, we only attempt to understand, at an intuitive level, why the Theorem 6.1 is true. It is very difficult to prove a theorem until you believe in your heart that it is valid.

Imagine the following game, which is based on Theorem 6.1:

You move first: You choose a real $\varepsilon > 0$, and reveal it to me.

My move: I choose a real $\delta > 0$, and reveal it to you.

We check to see if $\delta^2 + \delta \leq \varepsilon$.

If so, then I win.

If not, then you win.

Let's play: Say you choose $\varepsilon=100$. I will laugh at your poor play, and choose $\delta=1$. We check that $1^2+1\leqslant 100$ is true, so I win. We play again. You try $\varepsilon=1000$. I laugh even harder, and choose $\delta=1$ again. We check that $1^2+1\leqslant 1000$ is true, so I win again. You begin to see that making ε large is not in your interest. However, by the rules, you cannot make it negative or zero. You try $\varepsilon=0.001$. Now I have to concentrate. I choose $\delta=0.00001$. We check that $0.00001^2+0.00001\leqslant 0.001$ is true, so I win again. You begin to think the game is rigged. Saying that the game is rigged against you is the same as saying that you believe that Theorem 6.1 is true, and that is really the first step in proving it.

Theorem 6.1 is "doubly quantified"; it has one " \forall " and one " \exists ", totaling to two quantifiers. Most of us do not spend a great deal of time considering the validity of doubly quantified assertions, EXCEPT when we play games. The chess player may say: "whatever move my opponent makes, I will be able to checkmate him/her on my next move". This is an example of a doubly quantified statement:

∀move of my opponent, ∃move of mine s.t. checkmate .

Somehow we are hardwired to deal with highly quantified statements while playing certain games, and you can piggyback off that hardwiring by converting highly quantified theorems into games.

Now that we believe in Theorem 6.1, we need a specific strategy to win. It is not enough to say, "Well, just make sure the δ is very small". We need a specific method for choosing δ after we know ε .

Sometimes, it helps to focus first on the finish, in order to see what is needed in the δ -strategy. We wish to force

$$\delta^2 + \delta \leqslant \varepsilon$$
.

Some students may have practiced solving quadratic inequalities, which is one route to setting up a δ -strategy. However, there are more complicated problems leading to, e.g., $\delta^5 + \delta^2 + \delta \leq \varepsilon$, and this kind of inequality is hard to solve. We favor a more robust approach, in which we break the problem down, term by term. That is, we work separately on the first term δ^2 and the second term δ . If we can force

$$\delta^2 \leqslant \varepsilon/2$$
 and $\delta \leqslant \varepsilon/2$

then we will win the game. It is therefore enough to force

$$0 < \delta \leqslant \sqrt{\varepsilon/2}$$
 and $\delta \leqslant \varepsilon/2$

This leads us to the strategy:

Let
$$\delta := \min\{\varepsilon/2, \sqrt{\varepsilon/2}\}.$$

We now need to take this strategy and turn it into a pidgin proof. Before we can do that, however, we will need to expose the basics of arithmetic and inequalities. In particular, we need to define

$$\min\{ , \}$$
 and $\sqrt{ }$.

That will take a few sections, but, in §14, we will prove Theorem 6.1.

7. Arithmetic

Here are two of our starter statements:

Statement	FV	
x is a real number	x	
j is an integer	j	

AXIOM 7.1. $\exists 1set \ S, \ denoted \ \mathbb{Z}, \ s.t.$:

$$\forall j, \quad [(j \in S) \Leftrightarrow (j \text{ is an integer})].$$

The logic purist would drop the axiom above, then add " \mathbb{Z} " to the list of special characters and to the list of constants, and would then add two axioms:

$$\mathbb{Z}$$
 is a set and $\forall \text{set } S, [(\forall j, [(j \in S) \Leftrightarrow (j \text{ is an integer})]) \Leftrightarrow (S = \mathbb{Z})]$

Exercise: Formalize the last of these axioms.

AXIOM 7.2.
$$\exists 1set \ S, \ denoted \ \mathbb{R}, \ s.t.: \\ \forall x, \qquad [(x \in S) \Leftrightarrow (x \ is \ a \ real \ number)].$$

The logic purist would drop the axiom above, then add " \mathbb{R} " to the list of special characters and to the list of constants, and would then add two axioms:

$$\mathbb{R}$$
 is a set and

$$\forall \text{set } S, [(\forall x, [(x \in S) \Leftrightarrow (x \text{ is a real number})]) \Leftrightarrow (S = \mathbb{R})]$$
.

Exercise: Formalize the last of these axioms.

Our next axiom says, in set-theoretic language, that 1 is an integer, and that every integer is a real number:

AXIOM 7.3.
$$0, 1 \in \mathbb{Z} \subseteq \mathbb{R}$$
.

Our next axiom says that any two real numbers have a real sum:

AXIOM 7.4.
$$\forall x, y \in \mathbb{R}, \exists z \in \mathbb{R} \ s.t. \ x + y = z.$$

More formally:

$$\forall x, ([x \in \mathbb{R}] \Rightarrow [$$

$$\forall y, ([y \in \mathbb{R}] \Rightarrow [$$

$$\exists z \text{ s.t. } ([z \in \mathbb{R}] \& [$$

$$x + y = z$$

$$])])])$$

Finally, if you are feeling energetic, change the brackets to parentheses, and then write the entire stream of symbols on one line.

Our next axiom:

AXIOM 7.5.
$$\forall x \in \mathbb{R}, \qquad x + 0 = x.$$

More formally:

$$\forall x, \qquad (x \in \mathbb{R}) \Rightarrow (x + 0 = x).$$

From there, the remaining "tsk!"s are easily dealt with:

$$(\forall x)((x \in \mathbb{R}) \implies (x + 0 = x))$$

AXIOM 7.6.
$$\forall x, y \in \mathbb{R}, \quad x + y = y + x.$$

The equation "x + y = y + x" needs to be broken apart into several atomic statements, like:

$$x + y = L,$$
 $y + x = R$, $L = R$.

So we could partially formalize Axiom 7.6 as

$$\forall x, y \in \mathbb{R}, \exists L, R \in \mathbb{R} \text{ s.t.}$$
$$(x + y = L) \& (y + x = R) \& (L = R)$$

From there, we can work on " $\forall \dots \in \mathbb{R}$ " and " $\exists \dots \in \mathbb{R}$ ":

$$(\forall x)([x \in \mathbb{R}] \Rightarrow [$$

$$(\forall y)([y \in \mathbb{R}] \Rightarrow [$$

$$(\exists L)([L \in \mathbb{R}] \& [$$

$$(\exists R)([R \in \mathbb{R}] \& [$$

$$(x + y = L) \& (y + x = R) \& (L = R)$$

$$[])])])])$$

Finally, if you are feeling energetic, change the brackets to parentheses, and then write the entire stream of symbols on one line.

AXIOM 7.7.
$$\forall x, y, z \in \mathbb{R}, \quad x + (y + z) = (x + y) + z.$$

We could formalize the above axiom as:

$$\forall x, y, z \in \mathbb{R}, \exists a, b, L, R \in \mathbb{R} \text{ s.t.}$$
 $(y + z = a) \& (x + a = L) \& (x + y = b) \& (b + z = R) \& (L = R)$

From there, we can work on " $\forall \dots \in \mathbb{R}$ " and " $\exists \dots \in \mathbb{R}$ ":

```
(\forall x)([x \in \mathbb{R}] \Rightarrow [
(\forall y)([y \in \mathbb{R}] \Rightarrow [
(\forall z)([z \in \mathbb{R}] \Rightarrow [
(\exists a)([a \in \mathbb{R}] \& [
(\exists b)([b \in \mathbb{R}] \& [
(\exists L)([L \in \mathbb{R}] \& [
(\exists R)([R \in \mathbb{R}] \& [
(y + z = a) \& (x + a = L) \&
(x + y = b) \& (b + z = R) \&
(L = R)
])])])])])])])])])])])
```

Finally, if you are feeling energetic, change the brackets to parentheses, and then write the entire stream of symbols on one line. Uff da!

For lack of time, going forward, we will avoid formalizing most of our pidgin statements. However, if any question arises about how to convert a pidgin statement into a formal statement, be sure to ask.

Some more axioms:

AXIOM 7.8.
$$\forall x, y \in \mathbb{R}, \ \exists z \in \mathbb{R} \ s.t. \ xy = z.$$

AXIOM 7.9.
$$\forall x \in \mathbb{R}, \quad x \cdot 1 = x.$$

AXIOM 7.10. $\forall x, y \in \mathbb{R}, \quad xy = yx.$

AXIOM 7.11.
$$\forall x, y, z \in \mathbb{R}$$
, $x(yz) = (xy)z$.

AXIOM 7.12.
$$\forall x, y, z \in \mathbb{R}$$
, $x(y+z) = xy + xz$.

To formalize "x(y+z) = xy + xz", we would write:

$$\exists a, b, c, L, R \in \mathbb{R} \text{ s.t.}$$
 $(y + z = a) \& (x \cdot a = L) \& (x \cdot y = b) \& (x \cdot z = c) \& (b + c = R) \& (L = R)$

We leave the rest of this formalization as an exercise for the reader. Next, we develop negation and subtraction.

AXIOM 7.13. $\forall x \in \mathbb{R}, \exists 1y \in \mathbb{R}, denoted -x, s.t. \ x + y = 0.$

DEFINITION 7.14.
$$\forall a, b \in \mathbb{R}, \quad b-a := b + (-a).$$

In high school, we teach students to solve simple equations in a single unknown. For example, solving 4 + x = 7 leads to x = 3. It should be no surprise that, for any two real numbers a and b, we can solve a + x = b, and find a real solution x. More formally, we have:

THEOREM 7.15.
$$\forall a, b \in \mathbb{R}, \exists x \in \mathbb{R} \ s.t. \ a + x = b.$$

We are not yet writing proofs, but, in the proof of this theorem, at some point, we would write "Let x := b - a", see Theorem 29.3.

THEOREM 7.16.
$$\forall a, x, y \in \mathbb{R}$$
, $(a + x = a + y) \Rightarrow (x = y)$.

THEOREM 7.17.
$$\forall x \in \mathbb{R}, \quad x \cdot 0 = 0.$$

Next, division. The next axiom is the multiplicative analogue of Theorem 7.15. It says: $\forall a, b \in \mathbb{R}$, we can solve ax = b, PROVIDED $a \neq 0$. That solution x is unique, and is denoted b/a. Formally:

AXIOM 7.18.
$$\forall a, b \in \mathbb{R}$$
, $(a \neq 0) \Rightarrow (\exists 1x \in \mathbb{R}, denoted b/a, s.t. ax = b).$

Logic Purist: Add a new special character "/", then add a new starter statement "b/a = x", then add two new axioms:

$$\forall a, b \in \mathbb{R}, (a \neq 0) \Rightarrow (\exists x \in \mathbb{R} \text{ s.t. } b/a = x)$$
 and $\forall a, b \in \mathbb{R}, (a \neq 0) \Rightarrow (\forall \text{real } x, \lceil (ax = b) \Leftrightarrow (b/a = x) \rceil)$.

AXIOM 7.19.
$$\forall a, a/0 = \odot$$
.

The next axioms are part of a general understanding that ② is "infective". That is, if an expression has ② inside, then it equals ③.

AXIOM 7.20. $- \odot = \odot$.

AXIOM 7.21. $\forall x$, $x + \odot = \odot + x = \odot$.

AXIOM 7.22. $\forall x, \quad x \cdot \odot = \odot \cdot x = \odot$.

AXIOM 7.23. $\forall x$, $x/\odot = \odot/x = \odot$.

8. Some real numbers of interest

Let's pin down how $1, \ldots, 9$ are related:

AXIOM 8.1. All of the following are true:

$$1+1=2,$$
 $2+1=3,$ $3+1=4,$ $4+1=5,$ $5+1=6,$ $6+1=7,$ $7+1=8,$ $8+1=9.$

$$5+1=6$$
, $6+1=7$, $7+1=8$, $8+1=9$.

The logic purist would ask either that we create eight separate axioms, or that we combine with parentheses and "&"s:

$$(1+1=2) & (2+1=3) & (3+1=4) & (4+1=5) &$$

$$(5+1=6) \& (6+1=7) \& (7+1=8) \& (8+1=9)$$

The logic purist would have us put this all on one line.

DEFINITION 8.2. 10 := 9 + 1.

Logic purist: Make

a new constant: "10" and a new axiom: "9 + 1 = 10"

DEFINITION 8.3. $100 := 10 \cdot 10$.

DEFINITION 8.4. $1000 := 10 \cdot 100$.

DEFINITION 8.5. $10000 := 10 \cdot 1000.$

DEFINITION 8.6. $100000 := 10 \cdot 10000.$

DEFINITION 8.7. 0.1 := 1/10 and 0.01 := 1/100 and $0.001 := 1/1000 \ and \ 0.0001 := 1/10000 \ and \ 0.00001 := 1/100000.$

DEFINITION 8.8.
$$11 := 10 + 1$$
, $12 := 10 + 2$, $13 := 10 + 3$, $14 := 10 + 4$, $15 := 10 + 5$, $16 := 10 + 6$,

$$17 := 10 + 7$$
, $18 := 10 + 8$, $19 := 10 + 9$.

THEOREM 8.9. $0, 1, 2, 3, \dots, 19 \in \mathbb{R}$.

Also, $100, 1000, 10000, 100000 \in \mathbb{R}$.

Also, $0.1, 0.01, 0.001, 0.0001, 0.00001 \in \mathbb{R}$.

9. Sets of sets, unions and intersections

A "set of sets" is just a set all of whose elements are sets:

DEFINITION 9.1. $\forall S$, by S is a set of sets, we mean:

&

(S is a set)

 $(\forall A \in \mathcal{S}, A \text{ is a set}).$

THEOREM 9.2. Let $A := \{5, 6, 7, 8\}$ and let $B := \{7, 8, 9\}$.

Then $\{A, B\}$ is a set of sets.

THEOREM 9.3. \varnothing is a set of sets.

Proof. See Theorem 15.4.

THEOREM 9.4. $\{\emptyset\}$ is a set of sets.

AXIOM 9.5. $\forall set \ \mathcal{S} \ of \ sets, \ \exists 1set \ U, \ denoted \ \bigcup \ \mathcal{S}, \ s.t.$:

 $\forall x, [(x \in U) \Leftrightarrow (\exists A \in \mathcal{S} \ s.t. \ x \in A)].$

AXIOM 9.6. $\bigcup \odot = \odot$.

THEOREM 9.7. Let $A := \{5, 6, 7, 8\}$ and let $B := \{7, 8, 9\}$. Then

$$\bigcup\{A,B\}=\{5,6,7,8,9\}.$$

THEOREM 9.8. $\bigcup \emptyset = \emptyset$.

Proof. See Theorem 15.5.

THEOREM 9.9. $\bigcup \{\emptyset\} = \emptyset$.

AXIOM 9.10. \forall nonempty set S of sets, $\exists 1$ set V, denoted $\bigcap S$, s.t.:

 $\forall x, [(x \in V) \Leftrightarrow (\forall A \in \mathcal{S}, x \in A)].$

AXIOM 9.11. $\bigcap \odot = \bigcap \varnothing = \odot$.

THEOREM 9.12. Let $A := \{5, 6, 7, 8\}$ and let $B := \{7, 8, 9\}$. Then

$$\bigcap \{A, B\} = \{7, 8\}.$$

THEOREM 9.13. $\bigcap \{\emptyset\} = \emptyset$.

AXIOM 9.14. $\forall S$, $(S \text{ is not a set of sets}) \Rightarrow (\bigcup S = \bigcirc = \bigcap S)$.

THEOREM 9.15. $\forall set \ A, \ \bigcup \{A\} = A = \bigcap \{A\}.$

DEFINITION 9.16. $\forall sets A, B,$

$$A \cup B := \bigcup \{A, B\}$$
 and $A \cap B := \bigcap \{A, B\}.$

THEOREM 9.17. Let $A := \{5, 6, 7, 8\}$ and let $B := \{7, 8, 9\}$. Then

$$A \cup B = \{5, 6, 7, 8, 9\}$$
 and $A \cap B = \{7, 8\}.$

DEFINITION 9.18. $\forall sets \ A, B, C,$

$$A \cup B \cup C := \bigcup \{A, B, C\}$$
 and $A \cap B \cap C := \bigcap \{A, B, C\}.$

DEFINITION 9.19. $\forall sets A, B, C, D,$

$$A \cup B \cup C \cup D := \bigcup \{A, B, C, D\}$$
 and
$$A \cap B \cap C \cap D := \bigcap \{A, B, C, D\}.$$

We leave it to you to continue these definitions until we have unions and intersections of nine sets A, \ldots, I , finishing by writing out the following definition, without ellipses.

DEFINITION 9.20. $\forall sets A, \dots, I$,

$$A \cup \cdots \cup I := \bigcup \{A, \dots, I\}$$
 and $A \cap \cdots \cap I := \bigcap \{A, \dots, I\}.$

10. Extended reals and inequalities

DEFINITION 10.1. $\forall x, y, by \ x \leq y, we mean:$

$$(x < y) \lor (x = y).$$

DEFINITION 10.2. $\forall x, y, by \ x > y, we mean: y < x.$

DEFINITION 10.3. $\forall x, y, by \ x \geqslant y, we mean:$

$$(x > y) \lor (x = y).$$

AXIOM 10.4. $\forall x, y, z, (x < y < z) \Rightarrow (x < z).$

AXIOM 10.5. $\forall x, \quad \neg (x < x).$

THEOREM 10.6. $\forall x, y, (x < y) \Rightarrow (\neg(x \ge y).$

AXIOM 10.7. $\infty \neq \odot \neq -\infty$.

By Axiom 10.7 and Axiom 3.2, there is a set denoted $\{-\infty, \infty\}$ whose elements are exactly $-\infty$ and ∞ .

DEFINITION 10.8. $\mathbb{R}^* := \mathbb{R} \cup \{-\infty, \infty\}.$

Elements of \mathbb{R}^* are called **extended real numbers**.

We can now formulate our domain of discourse, as an axiom:

AXIOM 10.9. $\forall \smile x$, $[(x \in \mathbb{R}^*) \lor (x \text{ is a set})].$

AXIOM 10.10. $\forall x \in \mathbb{R}^*$, x is not a set.

AXIOM 10.11. $\forall x \in \mathbb{R}, \quad -\infty < x < \infty$

THEOREM 10.12. $-\infty < \infty$.

THEOREM 10.13. $\forall x \in \mathbb{R}, \quad -\infty \neq x \neq \infty \neq -\infty.$

AXIOM 10.14. 0 < 1.

AXIOM 10.15. $\forall a, x, y \in \mathbb{R}$, $(x < y) \Rightarrow (a + x < a + y)$.

THEOREM 10.16. 1 < 2 < 3 < 4 < 5 < 6 < 7 < 8 < 9 < 10.

AXIOM 10.17. $\forall a, x, y \in \mathbb{R}$, $[(a > 0) \& (x < y)] \Rightarrow [ax < ay]$.

DEFINITION 10.18. $20 := 2 \cdot 10$, $30 := 3 \cdot 10$, $40 := 4 \cdot 10$, $50 := 5 \cdot 10$, $60 := 6 \cdot 10$, $70 := 7 \cdot 10$, $80 := 8 \cdot 10$ and $90 := 9 \cdot 10$.

THEOREM 10.19. $10 < 20 < 30 < \dots < 90 < 100$.

AXIOM 10.20. $\forall x, y \in \mathbb{R}$, $(x < y) \Rightarrow (-x > -y)$.

THEOREM 10.21. $-10 < -9 < -8 < \cdots < -1 < 0$.

AXIOM 10.22. $\forall x, y \in \mathbb{R}^*$, $(x < y) \lor (x = y) \lor (x > y)$.

Combining Axiom 10.22 and Theorem 10.6, we get:

THEOREM 10.23. $\forall x, y \in \mathbb{R}^*$, $(x < y) \Leftrightarrow (\neg(x \ge y))$.

DEFINITION 10.24. *Let* $x \in \mathbb{R}$.

By x is **positive**, we mean x > 0.

By x is semi-positive, we mean $x \ge 0$.

By x is negative, we mean x < 0.

By x is semi-negative, we mean $x \leq 0$.

Finally, © is strictly incomparable with everything:

AXIOM 10.25. $\forall x$, [$(\neg [\odot < x]) \& (\neg [x < \odot])].$

THEOREM 10.26. $\forall \smile x$, $[(\neg [\odot \leqslant x]) \& (\neg [x \leqslant \odot])].$

However, do keep in mind that, by Axiom 1.1, $\odot = \odot$. It follows that \odot compares *NONstrictly* with itself:

THEOREM 10.27. $\odot \leqslant \odot$.

11. Axioms of specification

By a **specification triple**, we mean three pieces of data:

- (1) a formal statement with at least one free variable
- (2) one of its free variables and
- (3) a set .

Since we know how to formalize pidgin statements, we will relax, and allow a pidgin statement in (1), so long it has at least one free variable.

We will soon see, example by example, that each specification triple leads to an **Axiom of Specification**. There are infinitely many such triples, leading to infinitely many axioms. We illustrate a few:

We begin with the specification triple

- (1) a < x < b
- (2) x and
- $(3) \mathbb{R}$.

To get the corresponding Axiom of Specification, identify all the free variables in (1), except for the variable in (2). This yields: "a" and "b". Then the axiom we seek begins " $\forall a, \forall b$ ". It reads:

AXIOM 11.1.
$$\forall a, \forall b, \exists 1 set S, denoted \{x \in \mathbb{R} \mid a < x < b\}, s.t., \forall x, ([x \in S] \Leftrightarrow [(x \in \mathbb{R}) \& (a < x < b)]).$$

Here is another specification triple:

- (1) $\exists t \in \mathbb{R} \text{ s.t. } a + q + t^2 = 1$,
- (2) a and
- $(3) \mathbb{Z}$.

To get the corresponding Axiom of Specification, identify all the free variables in (1), except for the variable in (2). This yields: "q". Then the axiom we seek begins " $\forall q$ ". It reads:

AXIOM 11.2.
$$\forall q, \exists 1 set S, denoted \{a \in \mathbb{Z} \mid \exists t \in \mathbb{R} \ s.t. \ a+q+t^2=1\}, s.t., \forall a, ([a \in S] \Leftrightarrow [(a \in \mathbb{Z}) \& (\exists t \in \mathbb{R} \ s.t. \ a+q+t^2=1)]).$$

Here is another specification triple:

- $(1) z \neq 0$
- (2) z and
- $(3) \mathbb{R}$

To get the corresponding Axiom of Specification, identify all the free variables in (1), *except* for the variable in (2). There are none. The axiom reads:

AXIOM 11.3.
$$\exists 1 set \ S, \ denoted \ \{z \in \mathbb{R} \mid z \neq 0\},$$

 $s.t., \ \forall z, \ ([z \in S] \Leftrightarrow [(z \in \mathbb{R}) \& (z \neq 0)]).$

Here is another specification triple:

- (1) $x^2 = a$,
- (2) x and
- $(3) \mathbb{R}$.

To get the corresponding Axiom of Specification, look at all the free variables, *except* the one in (2). This yields: "a". Then the axiom we seek begins " $\forall a$ ". It reads:

AXIOM 11.4.
$$\forall a, \exists 1 set \ S, \ denoted \ \{x \in \mathbb{R} \mid x^2 = a\}, s.t., \ \forall x, \ ([x \in S] \Leftrightarrow [(x \in \mathbb{R}) \& (x^2 = a)]).$$

Here is another specification triple:

- (1) $x^2 = 4$
- (2) x and
- $(3) \mathbb{R} .$

To get the corresponding Axiom of Specification, look at all the free variables, *except* the one in (2). There are none. The axiom reads:

AXIOM 11.5.
$$\exists 1 set \ S, \ denoted \ \{x \in \mathbb{R} \mid x^2 = 4\},$$

 $s.t., \ \forall x, \ (\lceil x \in S \rceil \iff \lceil (x \in \mathbb{R}) \& (x^2 = 4) \rceil).$

In high school algebra one learns that the solutions of $x^2 = 4$ are -2 and 2. We express that result as a theorem:

THEOREM 11.6.
$$\{x \in \mathbb{R} \mid x^2 = 4\} = \{-2, 2\}.$$

The focus on the variable x is somewhat arbitrary. We also have:

THEOREM 11.7.
$$\{z \in \mathbb{R} \mid z^2 = 4\} = \{-2, 2\}.$$

Because this is a real analysis course, and not a complex analysis course, our formalism is focused on \mathbb{R} . You may have learned, in high school, that $(1+i)^2=2i$, but, for us, this is not a theorem. Consequently, we do NOT have a theorem that says

$$\{z \in \mathbb{C} \mid z^2 = 2i\} = \{1 + i, -1 - i\}.$$

In fact, \mathbb{C} is not a set in this course, and " $z^2=2i$ " is not a formal statement. So we do not have a specification axiom that defines the set $\{z \in \mathbb{C} \mid z^2=2i\}$. The point is: There are many formal systems of mathematics. We are tailoring ours to this particular course.

Now that we have specification, we can define many useful sets.

DEFINITION 11.8. $\forall a, b \in \mathbb{R}^*$,

$$[a;b] := \{x \in \mathbb{R}^* \mid a \leqslant x \leqslant b\},$$

$$(a;b) := \{x \in \mathbb{R}^* \mid a < x < b\},$$

$$[a;b) := \{x \in \mathbb{R}^* \mid a \leqslant x < b\}$$

$$(a;b] := \{x \in \mathbb{R}^* \mid a < x \leqslant b\}.$$

DEFINITION 11.9. 1.3 := 1 + (3/10) and 2.6 := 2 + (6/10).

THEOREM 11.10.
$$[1.3; 1.3] = \{1.3\}, 1.3 \notin (1.3; 2.6], 2.6 \in (1.3; 2.6], (2.6; 2.6) = [2.6; 1.3) = [2.6; 1.3] = \emptyset.$$

DEFINITION 11.11. $\mathbb{Z}^* := \mathbb{Z} \cup \{-\infty, \infty\}$.

Elements of \mathbb{Z}^* are called **extended integers**.

DEFINITION 11.12. $\forall a, b \in \mathbb{R}^*$,

$$[a..b] := \{x \in \mathbb{Z}^* \mid a \leqslant x \leqslant b\} \quad ,$$

$$(a..b) := \{x \in \mathbb{Z}^* \mid a < x < b\} \quad ,$$

$$[a..b) := \{x \in \mathbb{Z}^* \mid a \leqslant x < b\} \quad and$$

$$(a..b] := \{x \in \mathbb{Z}^* \mid a < x \leqslant b\} \quad .$$

THEOREM 11.13.
$$[1..1] = \{1\}$$
 and $(1..2] = \{2\}$ and $(1.3..2.6) = \{2\}$ and $(2..2) = [2..2) = (2..2] = [2..1) = \emptyset$.

DEFINITION 11.14.
$$\mathbb{N} := [1..\infty), \quad \mathbb{N}_0 := [0..\infty),$$
 $\mathbb{N}^* := [1..\infty], \quad \mathbb{N}_0^* := [0..\infty].$

DEFINITION 11.15. Let A and B be sets.

Then we define $A \backslash B := \{x \in A \mid x \notin B\}.$

THEOREM 11.16. Let
$$A := \{5, 6, 7, 8\}$$
 and let $B := \{7, 8, 9\}$.
Then $A \setminus B = \{5, 6\}$.

DEFINITION 11.17.
$$\mathbb{Q} := \{ j/k \in \mathbb{R} \mid (j \in \mathbb{Z}) \& (k \in \mathbb{N}) \}.$$

According to specification, between "{" and "|", we *should* have: a single variable, then " \in " then a set .

The logic purist would therefore do some rewriting of Definition 11.17:

$$\mathbb{Q} := \{ x \in \mathbb{R} \mid \exists j \in \mathbb{Z}, \exists k \in \mathbb{N} \text{ s.t. } j/k = x \}.$$

Elements of \mathbb{O} are called **rational numbers**.

12. Upper bounds, lower bounds, max, min, sup and inf

DEFINITION 12.1. $\forall S \subseteq \mathbb{R}^*, \ \forall a \in \mathbb{R}^*,$

$$S \leqslant a \ means: \qquad \forall x \in S, \ x \leqslant a \qquad ,$$

$$a \geqslant S \ means: \qquad \forall x \in S, \ a \geqslant x \qquad ,$$

$$a \leqslant S \ means: \qquad \forall x \in S, \ a \leqslant x \qquad ,$$

$$S \geqslant a \ means: \qquad \forall x \in S, \ x \geqslant a \qquad ,$$

$$S < a \ means: \qquad \forall x \in S, \ x < a \qquad ,$$

$$a > S \ means: \qquad \forall x \in S, \ a > x \qquad ,$$

$$a < S \ means: \qquad \forall x \in S, \ a < x \qquad and$$

$$S > a \ means: \qquad \forall x \in S, \ x > a \qquad .$$

DEFINITION 12.2. $\forall S \subseteq \mathbb{R}^*$,

$$\mathrm{UB}(S) := \{ a \in \mathbb{R}^* \mid S \leqslant a \} \quad and \quad \mathrm{LB}(S) := \{ a \in \mathbb{R}^* \mid a \leqslant S \}.$$

We also define $UB(\mathfrak{S}) := \mathfrak{S}$.

DEFINITION 12.3. $\forall S \subseteq \mathbb{R}^*$,

$$\max(S) := \mathrm{UE}(S \cap [\mathrm{UB}(S)]) \ and \min(S) := \mathrm{UE}(S \cap [\mathrm{LB}(S)]).$$

DEFINITION 12.4. $\forall S \subseteq \mathbb{R}^*$,

$$\sup(S) := \min(UB(S))$$
 and $\inf(S) := \max(LB(S))$.

Here, " $\sup(S)$ " is read "the supremum of S". Sometimes "supremum" is abbreviated to " \sup ", which is read " \sup ". We sometimes change " \min " to "least" and "UB" to "upper bound", and then " \sup " becomes "least upper bound".

Also, " $\inf(S)$ " is read "the infimum of S". Sometimes " \inf mum" is abbreviated to " \inf ", which is read as written. We sometimes change " \max " to " \inf " and "LB" to " \inf ", and then " \inf " becomes " \inf " greatest lower bound". Some examples:

S	LB	UB	min	max	inf	sup
{5}	$[-\infty;5]$	$[5;\infty]$	5	5	5	5
[0;1]	$[\infty;0]$	$[1;\infty]$	0	1	0	1
(0;1)	$[\infty;0]$	$[1;\infty]$	3	3	0	1
[0;1)	$[\infty;0]$	$[1;\infty]$	0	3	0	1
(0;1]	$[\infty;0]$	$[1;\infty]$	3	1	0	1
$\{0, 1\}$	$[\infty;0]$	$[1;\infty]$	0	1	0	1
ℝ*	$\{-\infty\}$	$\{\infty\}$	$-\infty$	∞	$-\infty$	∞
\mathbb{R}	$\{-\infty\}$	$\{\infty\}$	3	3	$-\infty$	∞
Ø	\mathbb{R}^*	ℝ*	3	3	∞	$-\infty$

Up to this point, all of our axioms about \mathbb{R} would be equally true about \mathbb{Q} . There is, however, a significant problem with trying to do real analysis using only rational numbers: Let $S := \{x \in \mathbb{Q} \mid x^2 \leq 2\}$. It turns out that the supremum of S is NOT a rational number, so, working over \mathbb{Q} has the disadvantage that not every subset of \mathbb{Q} has its supremum in \mathbb{Q} . Since $\sup \mathbb{R} = \infty$, we are aslo forced into working in \mathbb{R}^* if we want to guarantee infima and suprema. And we do! The next axiom is called **completeness of the extended reals**:

AXIOM 12.5. $\forall S \subseteq \mathbb{R}^*$, $\inf(S) \neq \odot \neq \sup(S)$.

THEOREM 12.6. $\forall a \in [0, \infty), \exists 1r \in [0, \infty) \ s.t. \ r^2 = a.$

More formally, Theorem 12.6 would be written:

$$(\forall a) ([a \in [0; \infty)] \Rightarrow [$$

$$((\exists r) ([r \in [0; \infty)] \& [r^2 = a])) \&$$

$$((\forall r) ((\forall s) ($$

$$([r \in [0; \infty)] \& [s \in [0; \infty)] \&$$

$$[r^2 = a] \& [s^2 = a])$$

$$\Rightarrow (r = s)$$

$$)))$$

$$]) .$$

THEOREM 12.7. $\forall a \in (-\infty; 0), \nexists r \in \mathbb{R} \ s.t. \ r^2 = a.$

More formally, Theorem 12.7 would be written:

$$(\forall a) ([a \in (-\infty; 0)] \Rightarrow [\\ \neg ((\exists r) ([r \in \mathbb{R}] \& [r^2 = a]))$$

$$]).$$

DEFINITION 12.8. $\forall a \in \mathbb{R}, \quad \sqrt{a} := UE\{r \in [0, \infty) \mid r^2 = a\}.$

By Theorem 12.6, $\forall a \in [0, \infty), \sqrt{a} \in [0, \infty)$. On the other hand, by Theorem 12.7, $\forall a \in (-\infty, 0), \sqrt{a} = \odot$.

In this course, when we write $a \subseteq S$, we mean: $(a = \odot) \lor (a \in S)$.

THEOREM 12.9. $\forall S \subseteq \mathbb{R}^*$, $(\min S \cap \in S) \& (\max S \cap \in S)$.

In this course, when we write $a \cap < b$, we mean: $(a = \odot) \vee (a < b)$. In this course, when we write $a \cap > b$, we mean: $(a = \odot) \vee (a > b)$. In this course, when we write $a \cap \leq b$, we mean: $(a = \odot) \vee (a \leq b)$. In this course, when we write $a \cap \geq b$, we mean: $(a = \odot) \vee (a \geq b)$.

In this course, when we write $a < \widehat{} b$, we mean: $(a < b) \lor (b = \bigcirc)$.

In this course, when we write a > b, we mean: $(a > b) \lor (b = b)$.

In this course, when we write $a \leq b$, we mean: $(a \leq b) \vee (b = 0)$.

In this course, when we write $a \ge b$, we mean: $(a \ge b) \lor (b = b)$.

THEOREM 12.10. $\forall S \subseteq \mathbb{R}^*$, $(\min S \cap \leqslant S) \& (\max S \cap \geqslant S)$.

THEOREM 12.11. $\forall S \subseteq \mathbb{R}^*$, (inf $S \leqslant S$) & (sup $S \geqslant S$).

AXIOM 12.12. $\sup \mathbb{N} = \infty$.

13. Unassigned homework

THEOREM 13.1. $\forall S \subseteq \mathbb{R}^*$, $[(S > 0) \Rightarrow (\min S ?> 0))]$.

THEOREM 13.2. $\forall S \subseteq \mathbb{R}^*, \ \forall x \in S, \quad [(x \leq S) \Rightarrow (\min S = x)].$

THEOREM 13.3. $\forall a, b \in \mathbb{R}^*, [(\min\{a, b\} = a) \lor (\min\{a, b\} = b)].$

THEOREM 13.4. $\forall a > 0, \ \forall b > 0, \ \min\{a, b\} > 0.$

THEOREM 13.5. $\forall a, b \in \mathbb{R}^*$, $[(\min\{a, b\} \le a) \& (\min\{a, b\} \le b)]$.

THEOREM 13.6. $\forall \varepsilon > 0, \ \forall a > 0, \quad \varepsilon/a > 0.$

THEOREM 13.7. $\forall x > 0, \quad \sqrt{x} > 0.$

THEOREM 13.8. $\forall a, b \in \mathbb{R}, \quad [(0 \leqslant a \leqslant b) \Rightarrow (a^2 \leqslant b^2)].$

We cannot square the inequality -2 < -1; in fact, $(-2)^2 > (-1)^2$. So, in Theorem 13.8, the assumption that $0 \le a$ is important.

THEOREM 13.9. $\forall a, b, c, d \in \mathbb{R}$,

$$([a < b] \& [c < d]) \Rightarrow (a + c < b + d).$$

THEOREM 13.10. $\forall s > 0$, $(\sqrt{s})^2 = s$.

THEOREM 13.11. $\forall \varepsilon \in \mathbb{R}, \quad (\varepsilon/2) + (\varepsilon/2) = \varepsilon.$

THEOREM 13.12. $1^2 + 1 < 100 < 1000$.

THEOREM 13.13. $0.00001^2 + 0.00001 < 0.001$.

14. A DOUBLY QUANTIFIED THEOREM, REDUX

We next discuss the art of proof-writing, with a focus on proving Theorem 6.1. In writing proofs, the most common mistake made by students in this course is failure to follow the **Cardinal Binding Rule**:

You must bind a variable before you use it.

In any proof, ANY time you use a variable, you MUST be able to tell me where you did the binding of that variable, and that binding must happen before the variable is used. Otherwise, you lose some credit. There is only one exception to this rule, see §24. Also tricky: Some bindings are temporary, and only last until the end of the clause in which they appear. For example, suppose, in a homework, I see

$$(\forall x \in S, x > 3) \& (x + 5 \text{ is an integer})$$
.

Then the binding on x expires before "x+5 is an integer", and the student will lose some credit. By contrast, if I see

$$\forall x \in S, [(x > 3) \& (x + 5 \text{ is an integer})]$$

then the binding continues to "]", so there is no problem.

For the logic purist, each time " $(\forall x)(\ldots)$ " or " $(\exists x)(\ldots)$ " appears, the binding of the variable x continues inside " (\ldots) ". Immediately after ")", that binding expires. This is a straightforward rule. In less formal ("pidgin") mathematical writing, to follow the Cardinal Binding Rule, it helps to know how to formalize pidgin statements, to determine where their clauses begin and end.

The past participle of "to bind" is "bound"; it is NOT "bounded". After you bind a variable, it becomes **bound**, NOT bounded. Confusion arises because the verb "to bound" is also used frequently in mathematics, and the past participle of "to bound" is "bounded". After you bound a variable, it becomes bounded. Within this section, we will bound no variables; we only bind them. So, in this section, no variables become bounded; they become bound.

Free is the opposite of bound. To say that a variable is **free** is to say that it is not bound. Read everything in the Exposition Handout (**EH**) up to, but not including, (7) on pp. 1–3. This describes how to tell if a given variable is free or bound. Recall Theorem 6.1, which we restate:

THEOREM 14.1.
$$\forall \varepsilon > 0$$
, $\exists \delta > 0$ s.t. $\delta^2 + \delta \leqslant \varepsilon$.

Recall, from $\S 6$, that Theorem 14.1 is doubly quantified: There is one " \forall " quantifier, and one " \exists " quantifier.

In this section, we explain how to write a proof of Theorem 14.1. First, observe that, in Theorem 14.1,

```
the quantifier "\forall" binds the variable "\varepsilon" and the quantifier "\exists" binds the variable "\delta",
```

but both of these bindings are temporary, and they expire at the end of the sentence. So, as we begin our proof, there are NO bound variables. We therefore cannot use any variables, until some binding happens. Now read (7)–(12) on the EH, pp. 3–4.

At the start of our proof, we will implement Template (10) on p. 4 of the EH. Following it, we write:

```
Given \varepsilon > 0.
Want: \exists \delta > 0 s.t. \delta^2 + \delta \leqslant \varepsilon.
```

At this point, the variable " ε " is bound until the end of the proof, and that is the only bound variable. The variable " δ " was temporarily bound, but that binding expired at the end of its sentence.

We next implement Template (11) on p. 4 of the EH. Following it, we leave a blank space, and keep in mind that, somewhere in that blank space, a line must eventually appear that binds the variable δ , and, moreover, it is important that $\delta > 0$. We will refer to this blank space as our " δ -strategy". After this blank space, we write:

Want:
$$\delta^2 + \delta \leqslant \varepsilon$$
.

Then we leave a blank space for the remainder of the proof, followed by a small rectangular box. We will call this second blank space the "finish". At this point we have finished **structuring the proof**, and the proof has the following appearance:

```
Proof. Given \varepsilon > 0. Want: \exists \delta > 0 s.t. \delta^2 + \delta \leqslant \varepsilon. BLANK SPACE FOR \delta-strategy. Want: \delta^2 + \delta \leqslant \varepsilon. BLANK SPACE FOR finish.
```

For a proof of a doubly quantified theorem, if you can even structure the proof correctly, then you should receive substantial credit, typically about one third of the available points. The structuring of a proof is straightforward: You just untangle the quantifiers, carefully following templates (10)–(12) on p. 4 of the EH, leaving blank spaces as needed.

The hard part comes next: We must fill in the blanks, which typically requires that you both understand the proof as a game and know

a winning strategy. It also requires that you *communicate* that strategy, following all of the rules in the Exposition Handout (EH).

In the case of Theorem 14.1, recall the strategy from §6:

Let
$$\delta := \min\{\varepsilon/2, \sqrt{\varepsilon/2}\}.$$

Because $\varepsilon > 0$, by Theorem 13.6 and Theorem 13.7, it follows that both $\varepsilon/2$ and $\sqrt{\varepsilon/2}$ are positive. Then, by Theorem 13.4, $\delta > 0$. So our δ -stragtegy could be expressed as follows:

Let
$$\delta := \min\{\varepsilon/2, \sqrt{\varepsilon/2}\}.$$
 Then $\delta > 0$.

All we have left is the finish.

Read (24) on p. 8. We cannot stop until we KNOW that $\delta^2 + \delta \leq \varepsilon$. Read (25) on p. 8. We MUST stop once we know that $\delta^2 + \delta \leq \varepsilon$.

Following Theorem 13.5, because $\delta = \min\{\varepsilon/2, \sqrt{\varepsilon/2}\}$, we consider the inequalities $\delta \leq \sqrt{\varepsilon/2}$ and $\delta \leq \varepsilon/2$ to be obvious. Then, by Theorem 13.10, $(\sqrt{\varepsilon/2})^2 = \varepsilon/2$. Finally, by Theorem 13.11, $(\varepsilon/2) + (\varepsilon/2) = \varepsilon$. So, knowing Theorem 13.8 and Theorem 13.9, the finish might read:

$$0 \le \delta \le \sqrt{\varepsilon/2}$$
, so $\delta^2 \le \varepsilon/2$.
 $\delta \le \varepsilon/2$ and $\delta^2 \le \varepsilon/2$, so $\delta + \delta^2 \le \varepsilon$.

By (24) and (25) of the EH, we must stop writing because what we know matches what we want. The full proof now reads:

Proof. Given
$$\varepsilon > 0$$
. Want: $\exists \delta > 0$ s.t. $\delta^2 + \delta \leqslant \varepsilon$.
Let $\delta := \min\{\varepsilon/2, \sqrt{\varepsilon/2}\}$. Then $\delta > 0$.

Want: $\delta^2 + \delta \leqslant \varepsilon$.

$$0 \leqslant \delta \leqslant \sqrt{\varepsilon/2}$$
, so $\delta^2 \leqslant \varepsilon/2$.

$$\delta \leqslant \varepsilon/2$$
 and $\delta^2 \leqslant \varepsilon/2$, so $\delta + \delta^2 \leqslant \varepsilon$.

Question for discussion: Suppose, in some proof, a student shows that $\delta > 0$, and, somewhere after that, writes

$$\delta \leqslant \sqrt{\varepsilon/2}$$
, so $\delta^2 \leqslant \varepsilon/2$

instead of

$$0 \leqslant \delta \leqslant \sqrt{\varepsilon/2}$$
, so $\delta^2 \leqslant \varepsilon/2$

Is this bad style? Should it result in a loss of credit? I say yes. Recall: We cannot square the inequality -2 < -1; in fact, $(-2)^2 > (-1)^2$.

For some students, it may be tempting to replace

$$0 \le \delta \le \sqrt{\varepsilon/2}$$
, so $\delta^2 \le \varepsilon/2$

by

$$0 \leqslant \delta \leqslant \sqrt{\varepsilon/2} \quad \Rightarrow \quad \delta^2 \leqslant \varepsilon/2$$

However, this is bad style, and would lead to a loss of credit. The problem is that we KNOW that $0 \le \delta \le \sqrt{\varepsilon/2}$, so this statement does not belong on the left of \Rightarrow . When we say $A \Rightarrow B$, the understood meaning is "I am not sure if A is true, but if it should turn out to be true, then B must be true as well." Typically, someone who knows for sure that it is raining outside would not say: "If it is raining outside, then I will need my umbrella." Instead, they would say: "It is raining outside, so I will need my umbrella." For more explanation of this, read (26) on pp. 8–9 of the EH. I accept " \therefore " as an abbreviation for "therefore" or "so". Consequently, if you wish, you may replace

$$0 \le \delta \le \sqrt{\varepsilon/2}$$
, so $\delta^2 \le \varepsilon/2$

by

$$0 \leqslant \delta \leqslant \sqrt{\varepsilon/2}$$
 \therefore $\delta^2 \leqslant \varepsilon/2$

15. Three subtleties in mathematical logic

First, we discuss **null true** statements. Let **P** and **Q** be formal statements, and suppose we are, for some reason, interested in proving that $\mathbf{P} \Rightarrow \mathbf{Q}$. The rules of inference are set up in such a way that, if we can prove $\neg \mathbf{P}$, then $\mathbf{P} \Rightarrow \mathbf{Q}$ follows. One sometimes expresses this by saying that $\mathbf{P} \Rightarrow \mathbf{Q}$ is "null true", because **P** is false. Example:

THEOREM 15.1.
$$(3 \neq 3) \Rightarrow (1 = 2)$$
.

Read (13), p. 7 of the Exposition Handout, on proof by contradiction.

Proof. Assume $3 \neq 3$. Want: 1 = 2.

Assume $1 \neq 2$. Want: Contradiction.

$$3 \neq 3$$
. By Axiom 1.1, $3 = 3$. Contradiction.

Keep in mind:

any false statement implies every statement, true or false. So be careful what you believe in!

Second, we apply null truth to the empty set \emptyset , obtaining **void true** statements. For example, the two statements

$$\forall u \in \varnothing, \qquad u = 9$$

and

$$\forall u \in \emptyset, \quad u \neq 9$$

are *both* true. In fact, for any formal statement \mathbf{P} , if u is the only free variable in \mathbf{P} , then

 $\forall u \in \emptyset$, **P**

is a theorem. For example:

THEOREM 15.2. $\forall u \in \emptyset, u = 9.$

Proof. Given $u \in \emptyset$. Want: u = 9.

Assume $u \neq 9$. Want: Contradiction.

 $u \in \emptyset$. By Axiom 2.7, $u \notin \emptyset$. Contradiction.

THEOREM 15.3. $\forall set \ A, \varnothing \subseteq A.$

Proof. Given a set A. Want: $\emptyset \subseteq A$.

Want: $\forall x \in \emptyset, x \in A$.

Given $x \in \emptyset$. Want: $x \in A$.

Assume $x \notin A$. Want: Contradiction.

 $x \in \emptyset$. By Axiom 2.7, $x \notin \emptyset$. Contradiction.

The following is Theorem 9.3:

THEOREM 15.4. \varnothing is a set of sets.

Proof. Know: \emptyset is a set.

Want: $\forall A \in \emptyset$, A is a set.

Given $A \in \emptyset$. Want: A is a set.

Assume A is not a set. Want: Contradiction.

 $A \in \emptyset$. By Axiom 2.7, $A \notin \emptyset$. Contradiction.

The following is Theorem 9.8:

THEOREM 15.5. $| \ | \varnothing = \varnothing |$

Proof. By Theorem 15.3, $\emptyset \subseteq \bigcup \emptyset$.

So, by the Axiom of Extensionality (Axiom 2.3),

Want: $\bigcup \emptyset \subseteq \emptyset$.

Want: $\forall x \in \bigcup \emptyset$, $x \in \emptyset$.

Given $x \in \bigcup \emptyset$. Want: $x \in \emptyset$.

Assume $x \notin \emptyset$. Want: Contradiction.

Since $x \in \bigcup \emptyset$, choose $A \in \emptyset$ s.t. $x \in A$.

Then $A \in \emptyset$. By Axiom 2.7, $A \notin \emptyset$. Contradiction.

Third, the **inclusive or**. When Hamlet says, "To be or not to be", it is understood that a choice must be made. Hamlet cannot decide both both to "be" and "not be" at the same time. However, this is *not* how "or" is used in mathematics. The rules of inference are set up

in such a way that, for any two formal statements \mathbf{P} and \mathbf{Q} , if both \mathbf{P} and \mathbf{Q} are known, then $\mathbf{P} \vee \mathbf{Q}$ is known. So for eample, we have:

THEOREM 15.6.
$$\forall x \in \mathbb{R}^*, \quad [(x \leq 0) \lor (x \geq 0)].$$

Read (16)–(17) on p. 6 of the Exposition Handout (EH).

Proof. Given $x \in \mathbb{R}^*$. Want: $(x \le 0) \lor (x \ge 0)$.

By Axiom 10.22, one of the following is true:

- (1) x < 0,
- (2) x = 0 or
- (3) x > 0.

Case (1):

Since x < 0, $x \le 0$, so $[(x \le 0) \lor (x \ge 0)]$. End of Case (1).

Case (2):

Since x = 0, $x \le 0$, so $[(x \le 0) \lor (x \ge 0)]$. End of Case (2).

Case (3):

Since
$$x > 0$$
, $x \ge 0$, so $[(x \le 0) \lor (x \ge 0)]$.
End of Case (3).

16. Unassigned homework

THEOREM 16.1. $\forall x, y, z \in \mathbb{R}^*$, $(x \le y \le z) \Rightarrow (x \le z)$.

THEOREM 16.2.
$$\forall a, b, c \in \mathbb{R}$$
, $[(0 \le a \le b \le c) \Rightarrow (a^2 \le c^2)]$.

17. A TRIPLY QUANTIFIED THEOREM WITH IMPLICATION

In this section, we explain how to write a proof of:

THEOREM 17.1. $\forall \varepsilon > 0, \exists \delta > 0 \text{ s.t.}, \forall x \in \mathbb{R},$

$$[\ 0\leqslant x\leqslant\delta\]\quad \Rightarrow\quad [\ x^2+x\leqslant\varepsilon\].$$

There are two " \forall " quantifiers, one " \exists " quantifier and one " \Rightarrow ", so we describe Theorem 17.1 as: triply quantified with implication.

We begin by structuring the proof, using

- (10) on p. 4, for " $\forall \varepsilon > 0, \ldots$ ", then
- (11) on p. 4, for " $\exists \delta > 0$ s.t.", then

(10) on p. 4, for "
$$\forall x \in \mathbb{R}, \dots$$
", then (12) on p. 4, for " $[\cdots] \Rightarrow [\cdots]$ ".

This yields:

Proof. Given $\varepsilon > 0$.

Want: $\exists \delta > 0 \text{ s.t.}, \forall x \in \mathbb{R}, \quad ([0 \leqslant x \leqslant \delta] \Rightarrow [x^2 + x \leqslant \varepsilon]).$

BLANK SPACE FOR δ -strategy.

Want: $\forall x \in \mathbb{R}$, $([0 \le x \le \delta] \Rightarrow [x^2 + x \le \varepsilon])$.

Given $x \in \mathbb{R}$. Want: $[0 \le x \le \delta] \Rightarrow [x^2 + x \le \varepsilon]$.

Assume: $0 \le x \le \delta$. Want: $x^2 + x \le \varepsilon$.

BLANK SPACE FOR finish.

The first blank area is for our " δ -strategy", within which δ must become bound, satisfying $\delta > 0$. The second blank area is for our "finish". In this second blank area, we must show that $x^2 + x \leq \varepsilon$. Also, once we have proven $x^2 + x \leq \varepsilon$, we *MUST* immediately STOP.

Theorem 17.1 is triply quantified with implication, and, for the structuring of a proof of that kind of statement, I would typically give half credit. This is a good deal, so learn the structuring process. In particular, learn p. 4 of the Exposition Handout.

To go further, it helps to turn Theorem 17.1 into a game:

You move first: You choose a real $\varepsilon > 0$, and reveal it to me.

My move: I choose $\delta > 0$, and reveal it to you.

Your move: You choose $x \in \mathbb{R}$, and reveal it to me.

We check to see if $[0 \le x \le \delta] \Rightarrow [x^2 + x \le \varepsilon]$.

If so, then I win.

If not, then you win.

Remember that, if you choose x so that $\neg[0 \le x \le \delta]$, then the implication

$$[0 \leqslant x \leqslant \delta] \Rightarrow [x^2 + x \leqslant \varepsilon]$$

is "null true", and so I will win. So you are effectively forced to choose x satisfying $0 \le x \le \delta$. if you want to have any hope of winning. For that reason, it is common to revise the game, and make it part of the rules that your choice of j must satisfy $j \ge K$. This revised game reads:

You move first: You choose a real $\varepsilon > 0$, and reveal it to me.

My move: I choose $\delta > 0$, and reveal it to you.

You move: You choose a $x \in \mathbb{R}$ s.t. $0 \le x \le \delta$, and reveal it to me.

We check to see if $x^2 + x \leq \varepsilon$.

If so, then I win.

If not, then you win.

Let's play. Say you choose $\varepsilon = 100$. I will laugh at your poor play, and choose $\delta = 3$. You choose, say, x = 1. Since $1^2 + 1 \le 100$, I win. We play again. You try $\varepsilon = 1000$. I laugh even harder, and choose $\delta = 3$ again. Maybe this time, you try x = 2. Since $2^2 + 2 \le 100$, I win. You begin to see that making ε large is not in your interest. However, by the rules, you cannot make it negative or zero. You try $\varepsilon = 0.001$. Now I have to concentrate. I choose $\delta = 0.00001$. You begin to understand that your goal, in choosing x, is to make x as large as possible, so that $x^2 + x$ will be large. However, you face a constraint: You are required to choose x so that $0 \le x \le 0.00001$. So your best move is x = 0.00001. Since $0.00001^2 + 0.00001 \le 0.001$, I win. You begin to think the game is rigged. Saying that the game is rigged against you is the same as saying that you believe that Theorem 17.1 is true. Belief is the first step in proof. Now that we believe in Theorem 17.1, we need a specific strategy to win. It is not enough to say, "Well, just make sure the δ is really small". We have to come up with a specific method for choosing δ after we know ε .

Sometimes, it helps to focus first on the finish, in order to see what is needed in the δ -strategy. We wish to force

$$x^2 + x \leqslant \varepsilon$$

We break the problem down term-by-term. That is, work separately on the first term x^2 and the second term x. If we can force

$$x^2 \leqslant \varepsilon/2$$
 and $x \leqslant \varepsilon/2$

then we will win the game. It is therefore enough to force

$$0 \leqslant x \leqslant \sqrt{\varepsilon/2} \text{ and } x \leqslant \varepsilon/2$$

So, since $0 \le x \le \delta$, we can win by forcing

$$\delta \leqslant \sqrt{\varepsilon/2}$$
 and $\delta \leqslant \varepsilon/2$

This leads us to the same δ -strategy as for Theorem 14.1:

Let
$$\delta := \min\{\varepsilon/2, \sqrt{\varepsilon/2}\}.$$
 Then $\delta > 0$.

For the finish, by Theorem 16.1 and Theorem 16.2, we could write:

$$x \le \delta \le \varepsilon/2$$
, so $x \le \varepsilon/2$.

$$0 \le x \le \delta \le \sqrt{\varepsilon/2}$$
, so $x^2 \le \varepsilon/2$.
 $x^2 \le \varepsilon/2$ and $x \le \varepsilon/2$, so $x^2 + x \le \varepsilon$.

Here, then, is the full proof:

Proof. Given $\varepsilon > 0$.

Want: $\exists \delta > 0 \text{ s.t. } \forall x \in \mathbb{R}, \quad (\lceil 0 \leqslant x \leqslant \delta \rceil \Rightarrow \lceil x^2 + x \leqslant \varepsilon \rceil).$

Let $\delta := \min\{\varepsilon/2, \sqrt{\varepsilon/2}\}.$ Then $\delta > 0$.

Want: $\forall x \in \mathbb{R}$, $([0 \le x \le \delta] \Rightarrow [x^2 + x \le \varepsilon])$.

Given $x \in \mathbb{R}$. Want: $[0 \le x \le \delta] \Rightarrow [x^2 + x \le \varepsilon]$.

Assume: $0 \le x \le \delta$. Want: $x^2 + x \le \varepsilon$.

 $x \le \delta \le \varepsilon/2$, so $x \le \varepsilon/2$.

 $0 \leqslant x \leqslant \delta \leqslant \sqrt{\varepsilon/2}$, so $x^2 \leqslant \varepsilon/2$.

 $x^2 \le \varepsilon/2$ and $x \le \varepsilon/2$, so $x^2 + x \le \varepsilon$.

DEFINITION 17.2. For all $s \in \mathbb{R}$, we define $|x| := \max\{x, -x\}$.

Let $x \in \mathbb{R}$. Then |x| is called the **absolute value** of x.

THEOREM 17.3. |3| = 3 and |-6| = 6.

THEOREM 17.4. $\forall x \in \mathbb{R}, \quad |x| \geqslant 0.$

THEOREM 17.5. $|(-2) + 3| \neq |-2| + |3|$.

THEOREM 17.6. All of the following are true:

- $(1) \ \forall x \in \mathbb{R}, \quad |x| \geqslant 0.$
- (2) $\forall x, y \in \mathbb{R}, \quad |x \cdot y| = |x| \cdot |y|.$
- $(3) \ \forall x \in \mathbb{R}, \quad |x^2| = |x|^2.$
- $(4) \ \forall x, y \in \mathbb{R}, \quad |x+y| \leqslant |x| + |y|.$

THEOREM 17.7. $\forall \varepsilon > 0, \ \exists \delta > 0 \ s.t., \ \forall x \in \mathbb{R},$

$$[||x < \delta |] \Rightarrow [|x^2 + x| < \varepsilon].$$

Proof. Given $\varepsilon > 0$.

Want: $\exists \delta > 0 \text{ s.t. } \forall x \in \mathbb{R}, \quad ([|x| < \delta] \Rightarrow [|x^2 + x| < \varepsilon]).$

Let $\delta := \min\{\varepsilon/2, \sqrt{\varepsilon/2}\}.$ Then $\delta > 0$.

Want: $\forall x \in \mathbb{R}$, $(\lceil |x| < \delta \rceil \Rightarrow \lceil |x^2 + x| < \varepsilon \rceil)$.

Given $x \in \mathbb{R}$. Want: $|x| < \delta > |x| < \varepsilon$.

Assume: $|x| < \delta$. Want: $|x^2 + x| < \varepsilon$.

 $|x| < \delta \le \varepsilon/2$, so $|x| < \varepsilon/2$.

$$0 \le |x| < \delta \le \sqrt{\varepsilon/2}$$
, so $0 \le |x| < \sqrt{\varepsilon/2}$, so $|x|^2 < \varepsilon/2$. Then

$$|x^{2} + x| \leq |x^{2}| + |x| = |x|^{2} + |x|$$
$$< (\varepsilon/2) + (\varepsilon/2) = \varepsilon,$$

as desired.

18. Unassigned homework

THEOREM 18.1. Let $S \subseteq \mathbb{R}^*$ and let $x \in \mathbb{R}^*$.

Assume $x < \sup S$. Then $\neg (S \le x)$.

THEOREM 18.2. Let $S \subseteq \mathbb{R}^*$ and let $x \in \mathbb{R}^*$.

Assume $\neg (S \leq x)$. Then $\exists y \in S \text{ s.t. } y > x$.

19. The Archimedean Principle

The next theorem is called the **Archimedean Principle**.

THEOREM 19.1. $\forall x \in \mathbb{R}, \exists k \in \mathbb{N} \ s.t. \ x < k.$

Proof. Given $x \in \mathbb{R}$. Want: $\exists k \in \mathbb{N} \text{ s.t. } x < k$.

By Axiom 12.12, $\sup \mathbb{N} = \infty$.

Since $x \in \mathbb{R}$, by Axiom 10.11, $x < \infty$.

Then $x < \sup \mathbb{N}$.

Then $\neg (\mathbb{N} \leq x)$.

Choose $k \in \mathbb{N}$ s.t. k > x.

Want: x < k.

Since k > x, we conclude that x < k, as desired.

20. Arithmetic of sets of real numbers

DEFINITION 20.1. $\forall S \subseteq \mathbb{R}, -S := \{-x \in \mathbb{R} \mid x \in S\}.$

DEFINITION 20.2. $\forall S \subseteq \mathbb{R}, \ \forall a \in \mathbb{R},$

$$S + a := \{x + a \in \mathbb{R} \mid x \in S\}, \qquad S - a := \{x - a \in \mathbb{R} \mid x \in S\},$$

$$a + S := \{a + x \in \mathbb{R} \mid x \in S\}, \qquad a - S := \{a - x \in \mathbb{R} \mid x \in S\},$$

$$a \cdot S := \{ax \in \mathbb{R} \mid x \in S\} \qquad and \qquad S \cdot a := \{xa \in \mathbb{R} \mid x \in S\}.$$

$$A = \{x \in \mathbb{R} \mid x \in S\}, \qquad a = \{x \in \mathbb{R} \mid x \in S\}.$$

$$A = \{x \in \mathbb{R} \mid x \in S\}, \qquad a = \{x \in \mathbb{R} \mid x \in S\}.$$

Also,
$$\forall S \subseteq \mathbb{R} \setminus \{0\}$$
, $\forall a \in \mathbb{R}$, $a/S := \{a/x \in \mathbb{R} \mid x \in S\}$.
Also, $\forall S \subseteq \mathbb{R}$, $\forall a \in \mathbb{R} \setminus \{0\}$, $S/a := \{x/a \in \mathbb{R} \mid x \in S\}$.

THEOREM 20.3. $\forall S \subseteq \mathbb{R}, \ \forall a \in \mathbb{R}, \quad a + S = S + a.$

THEOREM 20.4. Let
$$S := (0; 1]$$
. Then $-S = [-1; 0)$, $S + 3 = 3 + S = (3; 4]$, $S - 4 = (-4; -3]$, $4 - S = [3; 4)$, $6S = S \cdot 6 = (0; 6]$, $1/S = [1; \infty)$ and $S/5 = (0; 1/5]$.

21. Primitive ordered pairs, relations and functions

DEFINITION 21.1. $\forall x, y, \langle \langle x, y \rangle \rangle := \{ \{x\}, \{x, y\} \}.$

THEOREM 21.2. $\langle \langle 1, 2 \rangle \rangle = \{ \{1\}, \{1, 2\} \}.$

THEOREM 21.3. $\langle \langle 2, 1 \rangle \rangle = \{ \{2\}, \{1, 2\} \} \neq \{ \{1\}, \{1, 2\} \} = \langle \langle 1, 2 \rangle \rangle$.

THEOREM 21.4. $\forall x, y, \{x, y\} = \{y, x\}.$

THEOREM 21.5. $\langle \langle 3, 3 \rangle \rangle = \{ \{3\}, \{3, 3\} \} = \{ \{3\}, \{3\} \} = \{ \{3\} \}.$

THEOREM 21.6. $\langle \langle 5, \odot \rangle \rangle = \{ \{5\}, \{5, \odot\} \} = \{ \{5\}, \odot \} = \odot.$

THEOREM 21.7. $\forall a, \quad \langle \langle a, \odot \rangle \rangle = \odot = \langle \langle \odot, a \rangle \rangle.$

THEOREM 21.8. $\forall \smile a, \forall \smile b, \forall \smile c, \forall \smile d,$

$$(\langle\langle a,b\rangle\rangle = \langle\langle c,d\rangle\rangle) \Leftrightarrow ([a=c]\&[b=d])$$

DEFINITION 21.9. $\forall q$, by q is a primitive ordered pair, we mean: $\exists \smile x$, $\exists \smile y$ s.t. $q = \langle \langle x, y \rangle \rangle$.

AXIOM 21.10. $\forall sets \ A, B, \exists 1set \ C, \ denoted \ A \times B, \ s.t., \ \forall z,$ [$(z \in C) \Leftrightarrow (\exists x \in A, \exists y \in B \ s.t. \ z = \langle \langle x, y \rangle \rangle)$].

Well refer to the set $A \times B$ of Definition 21.10 as the **primitive product** of A and B. A set of primitive ordered pairs is called a relation:

DEFINITION 21.11. $\forall R$, by R is a relation, we mean:

R is a set and

 $\forall q \in R$, q is a primitive ordered pair.

THEOREM 21.12. Let $R := \{ \langle \langle 5, 2 \rangle \rangle, \langle \langle 5, 9 \rangle \rangle, \langle \langle 7, 6 \rangle \rangle, \langle \langle 8, 4 \rangle \rangle \}$. Then R is a relation.

THEOREM 21.13. \emptyset is a relation.

AXIOM 21.14. Let R be a relation. Then $\exists 1 set A$, denoted dom[R], s.t., $\forall x, [(x \in A) \Leftrightarrow (\exists y \ s.t., \langle \langle x, y \rangle \rangle \in R)].$

AXIOM 21.15. Let R be a relation. Then $\exists 1 set \ B$, denoted $\operatorname{im}[R]$, s.t., $\forall y, [(y \in B) \Leftrightarrow (\exists x \ s.t. \ \langle \langle x, y \rangle \rangle \in R)].$

THEOREM 21.16. Let $R := \{ \langle \langle 5, 2 \rangle \rangle, \langle \langle 5, 9 \rangle \rangle, \langle \langle 7, 6 \rangle \rangle, \langle \langle 8, 4 \rangle \rangle \}.$ Then dom[R] = $\{5, 7, 8\}.$

THEOREM 21.17. Let $R := \{ \langle \langle 5, 2 \rangle \rangle, \langle \langle 5, 9 \rangle \rangle, \langle \langle 7, 6 \rangle \rangle, \langle \langle 8, 4 \rangle \rangle \}$. Then $\operatorname{im}[R] = \{2, 4, 6, 9\}$.

DEFINITION 21.18. Let R be a relation,

$$A := \operatorname{dom}[R], \ B := \operatorname{im}[R].$$
 Then $R^{-1} := \{ \langle \langle y, x \rangle \rangle \in B \times A \mid \langle \langle x, y \rangle \rangle \in R \}.$

According to specification, between "{" and "|", we should have: a single variable, then " \in " then a set .

The logic purist would therefore do some rewriting of Definition 21.18, and define R^{-1} to be

$$\{z \in B \times A \mid \exists x \in A, \exists y \in B \text{ s.t. } [(\langle \langle x, y \rangle \rangle \in R) \& (\langle \langle y, x \rangle \rangle = z)]\}.$$

THEOREM 21.19. Let $R := \{\langle\langle 5, 2 \rangle\rangle, \langle\langle 5, 9 \rangle\rangle, \langle\langle 7, 6 \rangle\rangle, \langle\langle 8, 4 \rangle\rangle\}$. Then $R^{-1} = \{\langle\langle 2, 5 \rangle\rangle, \langle\langle 9, 5 \rangle\rangle, \langle\langle 6, 7 \rangle\rangle, \langle\langle 4, 8 \rangle\rangle\}$, $\operatorname{dom}[R^{-1}] = \{2, 4, 6, 9\} = \operatorname{im}[R],$ $\operatorname{im}[R^{-1}] = \{5, 7, 8\} = \operatorname{dom}[R] \quad and$ $(R^{-1})^{-1} = \{\langle\langle 5, 2 \rangle\rangle, \langle\langle 5, 9 \rangle\rangle, \langle\langle 7, 6 \rangle\rangle, \langle\langle 8, 4 \rangle\rangle\} = R.$

THEOREM 21.20. Let R be a relation.

Then: $R \subseteq (\text{dom}[R]) \times (\text{im}[R])$ and $\forall x \in \text{dom}[R], \exists y \in \text{im}[R] \text{ s.t. } \langle \langle x, y \rangle \rangle \in R$ and $\forall y \in \text{im}[R], \exists x \in \text{dom}[R] \text{ s.t. } \langle \langle x, y \rangle \rangle \in R.$

THEOREM 21.21. $\forall relation \ R,$ [$((R^{-1})^{-1} = R) \& (\text{dom}[R^{-1}] = \text{im}[R]) \& (\text{im}[R^{-1}] = \text{dom}[R])].$

DEFINITION 21.22. $\forall f$, by f is a function, we mean:

- (1) f is a relation and
- (2) $\forall x \in \text{dom}[f], \ \forall y, z \in \text{im}[f],$

$$[\langle\langle x,y\rangle\rangle,\langle\langle x,z\rangle\rangle\in f]$$
 \Rightarrow $[y=z].$

Condition (2) in Definition 21.22 is called the vertical line test.

THEOREM 21.23. Let $R := \{ \langle \langle 5, 2 \rangle \rangle, \langle \langle 7, 6 \rangle \rangle, \langle \langle 8, 4 \rangle \rangle, \langle \langle 5, 9 \rangle \rangle \}.$ Then R is a not a function.

THEOREM 21.24. Let $f := \{ \langle \langle 5, 2 \rangle \rangle, \langle \langle 7, 6 \rangle \rangle, \langle \langle 8, 4 \rangle \rangle \}.$

 $f \text{ is a function}, \quad \text{dom}[f] = \{5, 7, 8\} \quad \text{ and } \quad \text{im}[f] = \{2, 4, 6\}.$

THEOREM 21.25. Let $f := \{ \langle \langle 5, 2 \rangle \rangle, \langle \langle 7, 6 \rangle \rangle, \langle \langle 8, 6 \rangle \rangle \}.$

 $f \text{ is a function}, \quad \text{dom}[f] = \{5, 7, 8\} \quad \text{ and } \quad \text{im}[f] = \{2, 6\}.$

THEOREM 21.26. Let $f := \{ \langle \langle x, y \rangle \rangle \in \mathbb{R} \times \mathbb{R} \mid y = x^2 \}.$

f is a function, $\operatorname{dom}[f] = \mathbb{R}$ and $\operatorname{im}[f] = [0, \infty)$. Then:

THEOREM 21.27. Let $f := \{ \langle \langle x, y \rangle \rangle \in \mathbb{R} \times \mathbb{R} \mid y = x^3 \}.$

f is a function, $dom[f] = \mathbb{R}$ and $im[f] = \mathbb{R}$. Then:

THEOREM 21.28. Let $f := \emptyset$.

f is a function, $dom[f] = \emptyset$ and $\operatorname{im}[f] = \emptyset.$ Then:

DEFINITION 21.29. Let f be a function. Then, $\forall x$,

 $f(x) := UE \{ y \in im[f] \mid \langle \langle x, y \rangle \rangle \in f \}.$

We also often use f_x instead of f(x):

DEFINITION 21.30. Let f be a function. Then, $\forall x$,

 $:= UE \{ y \in im[f] \mid \langle \langle x, y \rangle \rangle \in f \}.$ f_x

THEOREM 21.31. Let $f := \{ \langle \langle 5, 2 \rangle \rangle, \langle \langle 7, 6 \rangle \rangle, \langle \langle 8, 4 \rangle \rangle \}.$

Then f(7) = 6, $f_8 = 4$ and $f(0) = \odot$.

THEOREM 21.32. Let $f := \{ \langle \langle 2, 8 \rangle \rangle, \langle \langle 3, 8 \rangle \rangle, \langle \langle 4, 9 \rangle \rangle \}.$

Then f is a function, f(2) = f(3) = 8, f(4) = 9 and f(5) = 9.

THEOREM 21.33. Let $f := \{ \langle \langle x, y \rangle \rangle \in \mathbb{R} \times [0, \infty) \mid y = x^2 \}$. Then

$$f(3) = f(-3) = 9,$$
 $f_2 = 4,$ $f(0) = 0,$
 $f(\infty) = f(-\infty) = 0,$ and $f(0) = 0,$

 $f(\infty) = f(-\infty) = \odot$ and $f(\odot) = \odot$.

DEFINITION 21.34. $\forall f$,

 $[f \text{ not a function}] \Rightarrow [\forall x, ((f(x) := \textcircled{2}) \& (f_x := \textcircled{2}))].$

THEOREM 21.35. Let $R := \{\langle \langle 5, 2 \rangle \rangle, \langle \langle 5, 9 \rangle \rangle, \langle \langle 7, 6 \rangle \rangle, \langle \langle 8, 4 \rangle \}\}.$

Then $R_5 = R_7 = R_8 = R_1 = \odot$.

Also, $\forall x$, $R_x = \odot$.

THEOREM 21.36. Let
$$f := \{ \langle \langle 2, 8 \rangle \rangle, \langle \langle 3, 8 \rangle \rangle, \langle \langle 4, 9 \rangle \rangle \}$$
. Then $f^{-1} = \{ \langle \langle 8, 2 \rangle \rangle, \langle \langle 8, 3 \rangle \rangle, \langle \langle 9, 4 \rangle \rangle \},$ f^{-1} is not a function, $f^{-1}(0) = \odot$, $f^{-1}(8) = \odot$, $f^{-1}(9) = \odot$ and $\forall x, f^{-1}(x) = \odot$

Unhappiness is infective:

 $f(\odot) = f_{\odot} = \odot.$ THEOREM 21.37. $\forall f$,

DEFINITION 21.38. $\forall S$, by S is set-valued, we mean:

(S is a function) and $(\forall j \in \text{dom}[S], S_j \text{ is a set}).$

THEOREM 21.39. Let $S := \{ \langle \langle 1, \{2, 5\} \rangle \rangle, \langle \langle 7, \{0\} \rangle \rangle, \langle \langle 9, \emptyset \rangle \rangle \}$. Then S is set-valued, $S_1 = \{2, 5\}, S_7 = \{0\}, S_9 = \emptyset$ and $S_2 = \emptyset$.

We will use the following notational convention: By $\begin{pmatrix} 5 \mapsto 2 \\ 7 \mapsto 6 \\ 8 \mapsto 4 \end{pmatrix}$, we

mean the function $\{\langle\langle 5,2\rangle\rangle,\langle\langle 7,6\rangle\rangle,\langle\langle 8,4\rangle\rangle\}$. Following this conven-

tion, then
$$\begin{pmatrix} 1 \mapsto 7 \\ 2 \mapsto 4 \\ 3 \mapsto 0 \\ 4 \mapsto 6 \end{pmatrix}$$
 is the function $\{\langle \langle 1, 7 \rangle \rangle, \langle \langle 2, 4 \rangle \rangle, \langle \langle 3, 0 \rangle \rangle, \langle \langle 4, 6 \rangle \rangle \}.$
Also,
$$\begin{pmatrix} 1 \mapsto \{2, 5\} \\ 7 \mapsto \{0\} \\ 9 \mapsto \varnothing \end{pmatrix}$$
 is the function $\{\langle \langle 1, \{2, 5\} \rangle \rangle, \langle \langle 7, \{0\} \rangle \rangle, \langle \langle 9, \varnothing \rangle \rangle \}.$

Also,
$$\begin{pmatrix} 1 \mapsto \{2, 5\} \\ 7 \mapsto \{0\} \\ 9 \mapsto \varnothing \end{pmatrix}$$
 is the function $\{\langle\langle 1, \{2, 5\}\rangle\rangle, \langle\langle 7, \{0\}\rangle\rangle, \langle\langle 9, \varnothing\rangle\rangle\}.$

We will use the following notational convention: By (7,4,0,6), we

mean the function $\begin{pmatrix} 1 \mapsto 1 \\ 2 \mapsto 4 \\ 3 \mapsto 0 \\ 4 \mapsto 6 \end{pmatrix}$. Following this convention, then (3,7) is

the function $\begin{pmatrix} 1 \mapsto 3 \\ 2 \mapsto 7 \end{pmatrix}$, which, in turn, is equal to $\{\langle\langle 1, 3 \rangle\rangle, \langle\langle 3, 7 \rangle\rangle\}$.

Also, $(\{3,7\})$ is the function $(1 \mapsto \{3,7\})$, which, in turn, is equal to $\{\langle \langle 1, \{3,7\} \rangle \rangle\}$. Finally, () is the empty set, sometimes called the empty function. That is, $() = \emptyset$.

The logic purist has no patience with conventions, and would insist that every function be written out as a set of primitive ordered pairs.

DEFINITION 21.40. $\forall q$, by q is an ordered pair, we mean:

$$\exists \smile a, \ \exists \smile b \ s.t. \ q = (a, b).$$

DEFINITION 21.41. $\forall q, by \ q \ is \ an \ \mathbf{ordered} \ \mathbf{triple}, \ we \ mean:$

$$\exists \smile a, \exists \smile b, \exists \smile c \text{ s.t. } q = (a, b, c).$$

An ordered pair is sometimes called an **ordered** 2-tuple. An ordered triple is sometimes called an **ordered** 3-tuple. There are similar definitions for **ordered quadruple**, *a.k.a.* **ordered** 4-tuple, and for **ordered pentatuple**, *a.k.a.* **ordered** 5-tuple. Let's not use "hexatuple", "septuple", "octuple", "nonuple", and instead, keep it simple, by using "6-tuple", "7-tuple", "8-tuple", "9-tuple".

Exercise: Continue with the definitions appearing above, until you get to ordered 9-tuples. In particular, fill in the ellipses in:

DEFINITION 21.42. $\forall q$, by q is an ordered 9-tuple, we mean:

$$\exists \smile a, \ldots, \exists \smile i, s.t. \ q = (a, \ldots, i).$$

THEOREM 21.43. Let $A := \{5, 6, 7, 8\}$ and let $B := \{7, 8, 9\}$.

Then
$$(A, B) = \begin{pmatrix} 1 \mapsto A \\ 2 \mapsto B \end{pmatrix} = \{ \langle \langle 1, \{5, 6, 7, 8\} \rangle \rangle, \langle \langle 2, \{7, 8, 9\} \rangle \rangle \}.$$

Also, we have $dom[(A, B)] = \{1, 2\}$ and $im[(A, B)] = \{A, B\}$. Also, (A, B) is set-valued.

THEOREM 21.44. Let $A := \{5, 6, 7, 8\}$ and let $B := \{7, 8, 9\}$.

Let
$$S := \begin{pmatrix} 0 \mapsto A \\ 3 \mapsto B \end{pmatrix}$$
. Then $S = \{\langle\langle 0, A \rangle\rangle, \langle\langle 1, B \rangle\rangle\}$.

Also, $dom[S] = \{0, 3\}$ and $im[S] = \{A, B\}$.

Also, $S_0 = A$ and $S_3 = B$ and $S_1 = \odot$.

Also S is set-valued.

THEOREM 21.45. $\forall set$ -valued S, im[S] is a set of sets.

DEFINITION 21.46. $\forall set\text{-}valued S, \quad \bigcup S_{\bullet} := \bigcup \operatorname{im}[S].$

DEFINITION 21.47. $\forall set\text{-}valued S$, $\bigcap S_{\bullet} := \bigcap \operatorname{im}[S]$.

THEOREM 21.48. $\bigcup ()_{\bullet} = \bigcup \varnothing_{\bullet} = \bigcup \operatorname{im}[\varnothing] = \bigcup \varnothing = \varnothing.$

THEOREM 21.49. $\bigcap ()_{\bullet} = \bigcap \varnothing_{\bullet} = \bigcap \operatorname{im}[\varnothing] = \bigcap \varnothing = \odot.$

THEOREM 21.50. Let $A := \{5, 6, 7, 8\}$ and let $B := \{7, 8, 9\}$. Then $\bigcup (A, B)_{\bullet} = \{5, 6, 7, 8, 9\}$ and $\bigcap (A, B)_{\bullet} = \{7, 8\}$.

THEOREM 21.51. Let $A := \{5, 6, 7, 8\}$ and let $B := \{7, 8, 9\}$.

Let
$$S := \begin{pmatrix} 0 \mapsto A \\ 3 \mapsto B \end{pmatrix}$$
. Then $\bigcup S_{\bullet} = \{5, 6, 7, 8, 9\}$ and $\bigcap S_{\bullet} = \{7, 8\}$.

22. Injectivity

DEFINITION 22.1. $\forall function \ f, \ by \ f \ is \ one-to-one, \ we \ mean:$

$$(*) \forall w, x \in \text{dom}[f], \quad ([f(w) = f(x)] \Rightarrow [w = x]).$$

Condition (*) in Definition 22.1 is called the horizontal line test.

The word **injective** is synonomous with one-to-one. We typically write "one-to-one" as "1-1".

THEOREM 22.2. Let $f := \{ \langle \langle 5, 2 \rangle \rangle, \langle \langle 7, 6 \rangle \rangle, \langle \langle 8, 6 \rangle \rangle \}$. Then

f is a function,

f(7) = 6 = f(8), f is not 1-1,

 $f^{-1} = \{ \langle \langle 2, 5 \rangle \rangle, \langle \langle 6, 7 \rangle \rangle, \langle \langle 6, 8 \rangle \rangle \},$

 $\left<\left<6,7\right>\right>, \left<\left<6,8\right>\right> \in f^{-1}, \qquad f^{-1} \ is \ not \ a \ function,$

 $f^{-1}(6) = \odot$, $f^{-1}(2) = \odot$ and $(\forall x, f^{-1}(x) = \odot)$.

THEOREM 22.3. Let $f := \{ \langle \langle 5, 2 \rangle \rangle, \langle \langle 7, 6 \rangle \rangle, \langle \langle 8, 4 \rangle \rangle \}$. Then

f is a 1-1 function, f(7) = 6,

 $f^{-1} = \{ \langle \langle 2, 5 \rangle \rangle, \langle \langle 4, 8 \rangle \rangle, \langle \langle 6, 7 \rangle \rangle \},\$

 f^{-1} is a function and $f^{-1}(6) = 7$.

THEOREM 22.4. Let $f := \{ \langle \langle x, y \rangle \rangle \in \mathbb{R} \times \mathbb{R} \mid y = x^2 \}$. Then

f is a function,

f(3) = 9 = f(-3), f is not 1-1,

 $f^{-1} = \{ \langle \langle y, x \rangle \rangle \in \mathbb{R} \times \mathbb{R} \mid y = x^2 \},$

 $\langle\langle 9,3\rangle\rangle, \langle\langle 9,-3\rangle\rangle \in f^{-1},$

 f^{-1} is not a function and $f^{-1}(9) = f^{-1}(0) = \odot$ and $(\forall x, f^{-1}(x) = \odot)$.

THEOREM 22.5. Let $f := \{ \langle \langle x, y \rangle \rangle \in \mathbb{R} \times \mathbb{R} \mid y = x^3 \}$. Then

 $f \text{ is a 1-1 function}, \qquad f(2) = 8,$

 $f^{-1} = \{ \langle \langle y, x \rangle \rangle \in \mathbb{R} \times \mathbb{R} \mid y = x^3 \},$

 f^{-1} is a function and $f^{-1}(8) = 2$.

THEOREM 22.6. $\forall function f$,

(f is 1-1) \Leftrightarrow $(f^{-1} \text{ is a function}).$

23. Arrow notation for functions

DEFINITION 23.1. Let f be a function and let A be a set. By A is a superdomain of f, we mean: $A \supseteq \text{dom}[f]$.

The following is a quantified equivalence for equality of functions. Two functions are equal iff they agree on a common superdomain:

THEOREM 23.2. Let f and g be functions and let A be a set. Assume that $A \supseteq \text{dom}[f]$ and that $A \supseteq \text{dom}[g]$. Then: $(f = g) \Leftrightarrow (\forall x \in A, f(x) = g(x))$

DEFINITION 23.3. Let f be a function and let B be a set. By B is a superimage or target of f, we mean: $A \supseteq im[f]$.

Any function has many superdomains and many superimages, but only one domain and one image.

In this course, we will not use the term "range", since it has different meanings to different people: Some take it to mean image, while others take it to mean target.

DEFINITION 23.4. $\forall f, A, B, by \ f : A \dashrightarrow B, we mean$ $f \ is \ a \ function \ and \ A \ and \ B \ are \ sets \ and$ $\operatorname{dom}[f] \subseteq A \ and \ \operatorname{im}[f] \subseteq B.$

DEFINITION 23.5. $\forall f, A, B, by \ f : A \rightarrow B, we mean$ $f \ is \ a \ function \ and \ A \ and \ B \ are \ sets \ and$ $dom[f] = A \ and \ im[f] \subseteq B.$

DEFINITION 23.6. $\forall f, A, B, by f : A \rightarrow> B, we mean$ $f \text{ is a function} \quad and \quad A \text{ and } B \text{ are sets} \quad and$ $\text{dom}[f] = A \quad and \quad \text{im}[f] = B.$

DEFINITION 23.7. $\forall f, A, B, by \ f : A \hookrightarrow B, we mean <math>f : A \rightarrow B$ and f is 1-1.

DEFINITION 23.8. $\forall f, A, B, by f : A \hookrightarrow B, we mean <math>f : A \rightarrow B \quad and \quad f \text{ is 1-1.}$

THEOREM 23.9. Let $f: A \hookrightarrow B$. Then $f^{-1}: B \hookrightarrow A$.

DEFINITION 23.10. $\forall sets \ A, B,$

 $\exists A \hookrightarrow B \text{ means: } \exists f \text{ s.t. } f : A \hookrightarrow B,$ $\exists A \rightarrow> B \text{ means: } \exists f \text{ s.t. } f : A \rightarrow> B$ and $\exists A \hookrightarrow> B \text{ means: } \exists f \text{ s.t. } f : A \hookrightarrow> B.$

THEOREM 23.11. $\forall sets \ A, B, \quad [\exists A \hookrightarrow > B] \Leftrightarrow [\exists B \hookrightarrow > A].$

24. How to define a function

Instead of

$$f := \{\langle\langle x, y \rangle\rangle \in \mathbb{R} \times \mathbb{R} \mid y = x^2\},$$

the logic purist would prefer

$$f := \{z \in \mathbb{R} \times \mathbb{R} \mid \exists x, y \in \mathbb{R} \text{ s.t. } y = x^2 \& \langle \langle x, y \rangle \rangle \}.$$

We are not logic purists, but, nevertheless, from here on out, in this course, we will treat

$$f := \{\langle\langle x, y \rangle\rangle \in \mathbb{R} \times \mathbb{R} \mid y = x^2\}$$

as an example of poor style (with a loss of credit). Instead, the preferred syntax will be

Define
$$f: \mathbb{R} \longrightarrow \mathbb{R}$$
 by $f(x) = x^2$.

The variable x is free, and it might be better to write $f: \mathbb{R} \dashrightarrow [0, \infty)$ by: $\forall x \in \text{dom}[f], f(x) = x^2$.

However, in practice, the " $\forall x \in \text{dom}[f]$ " is typically omitted. This is our ONLY exception to the Cardinal Binding Rule. We compute

 $\operatorname{dom}[f] = \{x \in \mathbb{R} \mid x^2 \in \mathbb{R}\} = \mathbb{R}, \quad \operatorname{im}[f] = \{x^2 \in \mathbb{R} \mid x \in \mathbb{R}\} = [0, \infty).$ We could therefore just as easily have written:

Define
$$f: \mathbb{R} \to \mathbb{R}$$
 by $f(x) = x^2$

Or:

Define
$$f: \mathbb{R} \to (-3; \infty]$$
 by $f(x) = x^2$

All that is important is that the superimage (or "target") contain the image of f, which is $[0; \infty)$. In this course, it is unacceptable to say "Let $f(x) = x^2$ ". You must always specify a superdomain and superimage. Another example:

Let
$$g: \mathbb{R} \longrightarrow [5; \infty)$$
 be defined by by $g(x) = 1/x$.

We only know that \mathbb{R} is a superdomain of g, *i.e.*, that \mathbb{R} is a superset of dom[g]. In this situation, $g(0) = \mathfrak{D} \notin [5; \infty)$, and so it is understood that 0 is not in the domain of g. In fact, by convention, if we write

Let
$$g: \mathbb{R} \dashrightarrow [5; \infty)$$
 be defined by by $g(x) = 1/x$

then the domain of g is given by:

$$dom[g] = \{ x \in \mathbb{R} \mid 1/x \in [5; \infty) \} = (0; 1/5]$$

DEFINITION 24.1. Let A be a set.

We define
$$id_A: A \to A$$
 by $id_A(x) = x$.

The function id_A is called the **identity function** on A.

THEOREM 24.2. $\forall set A$, $id_A: A \hookrightarrow > A.$

 $\exists A \hookrightarrow > A.$ THEOREM 24.3. $\forall set A$.

25. Restriction, forward image and preimage

DEFINITION 25.1. \forall function f, \forall set A, the function $f|A:A\cap(\mathrm{dom}[f])\to\mathrm{im}[f]$ is defined by (f|A)(x) = f(x).

THEOREM 25.2. Let $B := \{3, 4, 5\}$, $C := \{8, 9\}$, $f := \begin{pmatrix} 3 \mapsto 9 \\ 4 \mapsto 9 \\ 5 \mapsto 8 \end{pmatrix}$. Let $A := \{0, 3, 5\}$. Then $f : B \to C$ and $f | A = \begin{pmatrix} 3 \mapsto 9 \\ 5 \mapsto 8 \end{pmatrix}$.

THEOREM 25.3. Let A, B and C be sets. Let $f: B \to C$. Then f|A is a function and $dom[f|A] = (dom[f]) \cap A$.

THEOREM 25.4. Let $B := \{3, 4, 5\}$, $C := \{8, 9\}$, $f := \begin{pmatrix} 3 \mapsto 9 \\ 4 \mapsto 9 \\ 5 \mapsto 8 \end{pmatrix}$. Let $A := \{3, 5\}$. Then $A \subseteq B$ and $f : B \to C$ and $f | A = \begin{pmatrix} 3 \mapsto 9 \\ 5 \mapsto 8 \end{pmatrix}$.

THEOREM 25.5. Let B and C be sets. Let $A \subseteq B$. Let $f: B \to C$. Then, $\forall t \in A$, (f|A)(t) = f(t). Also, $\forall t \notin A$, $(f|A)(t) = \mathfrak{D}$.

THEOREM 25.6. Define $f: \mathbb{R} \to \mathbb{R}$ by $f(x) = x^2$. Let $A := [0, \infty)$. Then:

DEFINITION 25.7. Let f be a function. Let S be a set. Then

 $f_*(S) := \{ f(x) \in \text{im}[f] \mid x \in S \cap (\text{dom}[f]) \}$ and $f^*(S) := \{ x \in \text{dom}[f] \mid f(x) \in S \}.$

THEOREM 25.8. Let $f := \begin{pmatrix} 1 \mapsto 7 \\ 2 \mapsto 7 \\ 3 \mapsto 6 \\ 4 \mapsto 9 \end{pmatrix}$. Then

THEOREM 25.9. Define $f : \mathbb{R} \to \mathbb{R}$ by f(x) = x + 2. $f_*([0,\infty)) = [2,\infty)$ and $f^*([0,\infty)) = [-2,\infty)$. Then:

THEOREM 25.10. Define
$$f : \mathbb{R} \to \mathbb{R}$$
 by $f(x) = x^2$. Then $f^*([9;16)) = (-4;-3] \cup [3;4)$.

26. Composition

THEOREM 26.1. Let f and g be functions. Then $\exists 1 function h$, denoted $g \circ f$,

s.t.,
$$\forall x, \quad h(x) = g(f(x)).$$

THEOREM 26.2. Define $f, g : \mathbb{R} \to \mathbb{R}$ by f(x) = x + 2, $g(x) = \sqrt{x}$. Then, $\forall x \in \mathbb{R}$, $(g \circ f)(x) = \sqrt{x + 2}$.

Also, $dom[g \circ f] = [-2; \infty) = f^*(dom[g]).$

Also, $\operatorname{im}[g \circ f] = [0; \infty) = g_*(\operatorname{im}[f]).$

THEOREM 26.3. Define $f, g : \mathbb{R} \to \mathbb{R}$ by $f(x) = \sqrt{x}$, g(x) = x + 2. Then, $\forall x \in \mathbb{R}$, $(g \circ f)(x) = \sqrt{x} + 2$.

Also, $dom[g \circ f] = [0; \infty) = f^*(dom[g]).$

Also, $\operatorname{im}[g \circ f] = [2; \infty) = g_*(\operatorname{im}[f]).$

THEOREM 26.4. Let f and g be functions. Then

- (1) $dom[g \circ f] = f^*(dom[g])$ and
- (2) $im[g \circ f] = g_*(im[f]).$

Composition of functions is associative:

THEOREM 26.5. \forall functions f, q, h, we have: $h \circ (q \circ f) = (h \circ q) \circ f$.

THEOREM 26.6. Let $f: A \hookrightarrow B$ and let $g: B \hookrightarrow C$. Then $g \circ f: A \hookrightarrow C$.

THEOREM 26.7. Let A, B and C be sets.

Assume that $\exists A \hookrightarrow B$ and that $\exists B \hookrightarrow C$. Then: $\exists A \hookrightarrow C$.

27. Power sets and sets of functions

AXIOM 27.1.
$$\forall set \ S, \ \exists 1set \ \mathcal{P}, \ denoted \ 2^S, \ s.t. \ \forall A, \ (A \in \mathcal{P}) \Leftrightarrow (A \subseteq S).$$

For any set S, the set 2^S is called the **power set** of S. It is the set of all subsets of S.

THEOREM 27.2.
$$2^{\{7,8,9\}} = \{ \emptyset, \{9\}, \{8\}, \{8,9\}, \{7\}, \{7,9\}, \{7,8\}, \{7,8,9\} \}.$$

DEFINITION 27.3. $\forall sets \ A, B, \ B^A := \{ f \subseteq A \times B \mid f : A \to B \}.$

According to specification, between "{" and "|", we *should* have: a single variable, then " \in " then a set .

The logic purist would therefore do some rewriting of Definition 21.18, and define B^A to be $B^A := \{ f \in 2^{A \times B} \mid f : A \to B \}$.

THEOREM 27.4.
$$\{0,1\}^{\{7,8,9\}} = \left\{ \begin{pmatrix} 7 \mapsto 0 \\ 8 \mapsto 0 \\ 9 \mapsto 0 \end{pmatrix}, \begin{pmatrix} 7 \mapsto 0 \\ 8 \mapsto 0 \\ 9 \mapsto 1 \end{pmatrix}, \begin{pmatrix} 7 \mapsto 0 \\ 8 \mapsto 1 \\ 9 \mapsto 0 \end{pmatrix}, \begin{pmatrix} 7 \mapsto 0 \\ 8 \mapsto 1 \\ 9 \mapsto 0 \end{pmatrix}, \begin{pmatrix} 7 \mapsto 0 \\ 8 \mapsto 1 \\ 9 \mapsto 1 \end{pmatrix}, \begin{pmatrix} 7 \mapsto 1 \\ 8 \mapsto 0 \\ 9 \mapsto 0 \end{pmatrix}, \begin{pmatrix} 7 \mapsto 1 \\ 8 \mapsto 1 \\ 9 \mapsto 0 \end{pmatrix}, \begin{pmatrix} 7 \mapsto 1 \\ 8 \mapsto 1 \\ 9 \mapsto 1 \end{pmatrix} \right\}.$$

THEOREM 27.5. $\forall set A, \exists \{0,1\}^A \hookrightarrow 2^A.$

THEOREM 27.6.
$$\{7, 8, 9\}^{\{1,2\}} = \left\{ \begin{pmatrix} 1 \mapsto 7 \\ 2 \mapsto 7 \end{pmatrix}, \begin{pmatrix} 1 \mapsto 7 \\ 2 \mapsto 8 \end{pmatrix}, \begin{pmatrix} 1 \mapsto 7 \\ 2 \mapsto 9 \end{pmatrix}, \begin{pmatrix} 1 \mapsto 8 \\ 2 \mapsto 7 \end{pmatrix}, \begin{pmatrix} 1 \mapsto 8 \\ 2 \mapsto 8 \end{pmatrix}, \begin{pmatrix} 1 \mapsto 8 \\ 2 \mapsto 9 \end{pmatrix}, \begin{pmatrix} 1 \mapsto 9 \\ 2 \mapsto 7 \end{pmatrix}, \begin{pmatrix} 1 \mapsto 9 \\ 2 \mapsto 8 \end{pmatrix}, \begin{pmatrix} 1 \mapsto 9 \\ 2 \mapsto 9 \end{pmatrix} \right\} = \{ (7,7), (7,8), (7,9), (8,7), (8,8), (8,9), (9,7), (9,8), (9,9) \}.$$

28. Orbits

DEFINITION 28.1. Let f be a function. Let $k \in \mathbb{N}_0$. Let $S := (\text{dom}[f]) \cup (\text{im}[f])$. Then, $\forall a$, $ORB_f^k(a) := UE\{x \in S^{[0..k]} | (x_0 = a)\&(\forall j \in [1..k], f(x_{j-1}) = x_j)\}.$

The function $ORB_f^k(a)$ is called the k-orbit of a under f.

THEOREM 28.2. Define
$$f: [1,8] \to \mathbb{R}$$
 by $f(x) = x + 2$.
Then $ORB_f^0(3) = (0 \mapsto 3)$, $ORB_f^1(3) = \begin{pmatrix} 0 \mapsto 3 \\ 1 \mapsto 5 \end{pmatrix}$, $ORB_f^2(3) = \begin{pmatrix} 0 \mapsto 3 \\ 1 \mapsto 5 \end{pmatrix}$, $ORB_f^3(3) = \begin{pmatrix} 0 \mapsto 3 \\ 1 \mapsto 5 \\ 2 \mapsto 7 \end{pmatrix}$ and $ORB_f^4(3) = \mathfrak{D}$.

Also,
$$(ORB_f^0(3))_0 = 3$$
, $(ORB_f^1(3))_1 = 5$, $(ORB_f^2(3))_2 = 7$, $(ORB_f^3(3))_3 = 9$ and $(ORB_f^4(3))_4 = \odot$.

DEFINITION 28.3. Let f be a function, $k \in \mathbb{N}_0$. $Then, \forall a, f_0^k(a) := (ORB_f^k(a))_k$.

THEOREM 28.4. Define $f: [1,8] \to \mathbb{R}$ by f(x) = x + 2. Then $f_{\circ}^{0}(3) = 3$, $f_{\circ}^{1}(3) = 5$, $f_{\circ}^{2}(3) = 7$, $f_{\circ}^{3}(3) = 9$, $f_{\circ}^{4}(3) = \odot$.

THEOREM 28.5. Define $f : [1,8] \to \mathbb{R}$ by f(x) = x + 2. Then $f_{\circ}^{0}(3) = 3$, $f_{\circ}^{1}(3) = f(3)$, $f_{\circ}^{2}(3) = (f \circ f)(3)$, $f_{\circ}^{3}(3) = (f \circ f \circ f)(3)$ and $f_{\circ}^{4}(3) = (f \circ f \circ f)(3)$.

THEOREM 28.6. $\forall function f, \forall a,$

$$f_{\circ}^{0}(a) = a, \quad f_{\circ}^{1}(a) = f(a), \quad f_{\circ}^{2}(a) = (f \circ f)(a),$$

$$f_{\circ}^{3}(a) = (f \circ f \circ f)(a) \quad and \quad f_{\circ}^{4}(a) = (f \circ f \circ f \circ f)(a).$$

THEOREM 28.7. $\forall function \ f, \ \forall a, \quad f(f_{\circ}^{j}(a)) = f_{\circ}^{j+1}(a).$

DEFINITION 28.8. Let $a \in \mathbb{R}$. Define $f : \mathbb{R} \to \mathbb{R}$ by f(x) = ax. Then, $\forall k \in \mathbb{N}_0$, $a^k := f_{\circ}^k(1)$.

DEFINITION 28.9. $\forall a \in \mathbb{R}, \ \forall k \in \mathbb{N}, \ a^{-k} := 1/(a^k).$

THEOREM 28.10. $2^0 = 1$, $2^1 = 2$, $2^2 = 4$, $2^3 = 8$, $2^{-1} = 1/2$, $2^{-2} = 1/4$, $2^{-3} = 1/8$.

THEOREM 28.11. $\forall j \in \mathbb{N}_0, \quad 2 \cdot 2^j = 2^{j+1}.$

THEOREM 28.12. $\forall a \in \mathbb{R}, \ a^0 = 1.$

THEOREM 28.13. $0^0 = 1$.

THEOREM 28.14. $\forall a \in \mathbb{R}, \quad a^1 = a \text{ and } a^{-1} = 1/a.$

DEFINITION 28.15. $\forall set \ A, \ \forall k \in \mathbb{N}, \ A^k := A^{[1..k]}.$

Review Theorem 27.6.

THEOREM 28.16. $\{7, 8, 9\}^2 = \{7, 8, 9\}^{\{1,2\}} = \{(7, 7), (7, 8), (7, 9), (8, 7), (8, 8), (8, 9), (9, 7), (9, 8), (9, 9)\}.$

DEFINITION 28.17. $\forall sets \ A \ and \ B$,

$$A \times B := \{ (a,b) \in (A \cup B)^2 \mid (a \in A) \& (b \in B) \}.$$

We call $A \times B$ of Definition 28.17 the **product** of A and B.

THEOREM 28.18.
$$\{7\} \times \{8,9\} = \{(7,8), (7,9)\}.$$

THEOREM 28.19.
$$\{1, 2, 3\} \times \{8, 9\} = \{(1, 8), (2, 8), (3, 8), (1, 9), (2, 9), (3, 9)\}$$

DEFINITION 28.20. $\forall sets \ A \ and \ B \ and \ C$,

$$A \times B \times C := \{(a, b, c) \in (A \cup B \cup C)^3 \mid (a \in A) \& (b \in B) \& (c \in C)\}.$$

We call $A \times B \times C$ of Definition 28.20 the **product** of A, B and C.

THEOREM 28.21.
$$\{1,2,3\} \times \{8,9\} \times \{0\} = \{(1,8,0), (2,8,0), (3,8,0), (1,9,0), (2,9,0), (3,9,0)\}$$

We leave it to you to continue these definitions up to nine sets. For the last definition, fill in the ellipses (\cdots) in:

DEFINITION 28.22. $\forall sets A, \dots, I$,

$$A \times \cdots \times I := \{(a, \dots, i) \in (A \cup \cdots \cup I)^9 \mid (a \in A) \& \cdots \& (i \in I)\}.$$

THEOREM 28.23. $\forall set\ A,\ A^2=A\times A\ and\ A^3=A\times A\times A\ and\ A^4=A\times A\times A\times A\ and\ A^5=A\times A\times A\times A\times A.$

We also have similar formulas for A^6 , A^7 , A^8 and A^9 .

Let A, B and C be sets. Let $f: A \times B \to C$. Then, $\forall x \in A$, $\forall y \in B$, we have $(x,y) \in A \times B$ and $f((x,y)) \in C$, but it is common to eliminate one set of parentheses, and write f(x,y) instead of f((x,y)).

The logic purist eschews ellipses (\cdots) . Consider the theorem

$$1 + \cdots + 4 = 10$$

The logic purist would prefer

$$1 + 2 + 3 + 4 = 10$$

On the other hand, consider the theorem:

THEOREM 28.24.
$$\forall \ell \in \mathbb{N}, \quad 1 + \dots + \ell = \ell(\ell + 1)/2.$$

We now have a challenge in eliminating the ellipsis, because ℓ is a variable. We can use composition powers to deal with this challenge:

THEOREM 28.25. Define $f: \mathbb{Z} \times \mathbb{R} \to \mathbb{Z} \times \mathbb{R}$ by

$$f(j,x) = (j+1,x+j).$$
Then $f(1,0) = (2,1)$ and $f(2,1) = (3,3)$ and $f(3,3) = (4,6)$ and $f(4,6) = (5,10).$

Also,
$$(f_{\circ}^{1}(1,0))_{2} = ((2,1))_{2} = 1$$
,
 $(f_{\circ}^{2}(1,0))_{2} = ((3,3))_{2} = 3 = 1+2$,
 $(f_{\circ}^{3}(1,0))_{2} = ((4,6))_{2} = 6 = 1+2+3$ and
 $(f_{\circ}^{4}(1,0))_{2} = ((5,10))_{2} = 10 = 1+2+3+4$.

Instead of Theorem 28.24, the logic purist would prefer:

THEOREM 28.26. Define $f: \mathbb{Z} \times \mathbb{R} \to \mathbb{Z} \times \mathbb{R}$ by

$$f(j,x) = (j+1, x+j).$$

Then, $\forall \ell \in \mathbb{N}$, we have $(f_{\circ}^{\ell}(1,0))_2 = \ell(\ell+1)/2$.

However, as is often the case, purity comes at the cost of readability, and, in this course, we will often use ellipses. Theorem 28.24 is proved below, see Theorem 30.7. Next, we introduce the summation notation:

DEFINITION 28.27. Let α be a function, let $k, \ell \in \mathbb{N}$.

Assume $k \leq \ell$, $[k..\ell] \subseteq \text{dom}[\alpha]$ and $\text{im}[\alpha] \subseteq \mathbb{R}$.

Then:
$$\sum_{k}^{\ell} \alpha_{\bullet} := \alpha_{k} + \cdots + \alpha_{\ell}.$$

Assuming that j is a free variable, we can also use the notation $\sum_{i=1}^{n} \alpha_{i}$

to denote $\sum_{k=1}^{\infty} \alpha_{\bullet}$. In this case, the variable j becomes bound between

" $\sum_{j=1}^{\infty}$ " and " α_j ", and is then free again. If j is not free, but i is free,

then we could use $\sum_{i=1}^{t} \alpha_i$, and, again i is temporarily bound. Any free

variable is acceptable, not just i or j. For this reason, the variable is sometimes called a "dummy variable", meaning a variable that is easily replaced by another, as a dummy mannequin is easly replaced by another in a department store.

Definition 28.27 is not acceptable to a logic purist because of the ellipsis. The following, while difficult to read, is formally better.

DEFINITION 28.28. Let α be a function and let $k, \ell \in \mathbb{N}$.

Assume $k \leq \ell$, $[k..\ell] \subseteq \text{dom}[\alpha]$ and $\text{im}[\alpha] \subseteq \mathbb{R}$.

Define
$$f: [k..\ell] \times \mathbb{R} \to \mathbb{Z} \times \mathbb{R}$$
 by $f(j,x) = (j+1,x+\alpha_j)$.

Define
$$f: [k..\ell] \times \mathbb{R} \to \mathbb{Z} \times \mathbb{R}$$
 by $f(j,x) = (j+1,x+\alpha_j)$.
Then:
$$\sum_{k=0}^{\ell} \alpha_{\bullet} := (f_{\circ}^{\ell-k+1}(k,0))_{2}.$$

The product notation is similar:

DEFINITION 28.29. Let α be a function and let $k, \ell \in \mathbb{N}$.

Assume $k \leq \ell$, $[k..\ell] \subseteq \text{dom}[\alpha]$ and $\text{im}[\alpha] \subseteq \mathbb{R}$.

Then
$$\prod_{k=0}^{\ell} \alpha_{\bullet} := \alpha_{k} \cdot \cdots \cdot \alpha_{\ell}$$
.

Assuming that j is a free variable, we can also use the notation $\prod^{\circ} \alpha_j$

to denote $\prod_{k=0}^{\infty} \alpha_{\bullet}$. In this case, the variable j becomes bound between

" $\prod_{j=k}$ " and " α_j ", and is then free again. If j is not free, but i is free,

then we could use $\prod_{i=1}^{n} \alpha_{i}$, and, again i is temporarily bound. This is another dummy variable; any free variable is okay, not just i or j. More formally:

DEFINITION 28.30. Let α be a function and let $k, \ell \in \mathbb{N}$.

Assume $k \leq \ell$, $[k..\ell] \subseteq \text{dom}[\alpha]$ and $\text{im}[\alpha] \subseteq \mathbb{R}$.

Define
$$f: [k..\ell] \times \mathbb{R} \to \mathbb{Z} \times \mathbb{R}$$
 by $f(j,x) = (j+1, x \cdot \alpha_j)$.
Then:
$$\prod_{k=0}^{\ell} \alpha_{\bullet} := (f_{\circ}^{\ell-k+1}(k,1))_{2}.$$

Using summation notation, we can rewrite Theorem 28.24 in a way that is readable and avoids ellipses:

THEOREM 28.31.
$$\forall \ell \in \mathbb{N}, \quad \sum_{j=1}^{\ell} j = \ell(\ell+1)/2.$$

THEOREM 28.32. Then
$$\forall \ell \in \mathbb{N}$$
, $\sum_{1}^{\ell} (\mathrm{id}_{\mathbb{R}})_{\bullet} = \ell(\ell+1)/2$.

29. Appendix 1

The following is Theorem 1.2:

THEOREM 29.1.
$$\forall x, y, [(x = y) \Rightarrow (y = x)].$$

Proof. Given x, y.

Want: $(x = y) \Rightarrow (y = x)$.

Assume x = y.

Want: y = x.

By Axiom 1.1, x = x.

Since x = y, we may replace the first x in x = x by y.

Then y = x, as desired.

The following is Theorem 1.3.

THEOREM 29.2. $\forall x, y, z, [(x = y = z) \Rightarrow (x = z)].$

Proof. We have x = y and y = z.

Since x = y, we may replace y in y = z by x.

Then x = z, sa desired.

The following is Theorem 7.15:

THEOREM 29.3. $\forall a, b \in \mathbb{R}, \exists x \in \mathbb{R} \ s.t. \ a + x = b.$

Proof. Given $a, b \in \mathbb{R}$. Want: $\exists x \in \mathbb{R} \text{ s.t. } a + x = b$.

Let x := b - a.

Then

$$a + x = a + (b - a) = a + b + (-a)$$

= $b + a + (-a) = b + 0 = b$,

as desired.

30. Principle of Mathematical Induction

DEFINITION 30.1. $\forall S \subseteq \mathbb{R}$, by S is successor closed, we mean: $\forall x \in S$, $x + 1 \in S$.

AXIOM 30.2. N is successor closed.

Recall that $\mathbb{N} = [1..\infty)$. Then $1 \in \mathbb{N}$. Recall:

$$(1+1=2) & (2+1=3) & (3+1=4) & (4+1=5) &$$

$$(5+1=6) \& (6+1=7) \& (7+1=8) \& (8+1=9)$$

and 9+1=10. So, as $\mathbb{N}:=[1..\infty)\subseteq\mathbb{Z}$, using Axiom 30.2, we have:

THEOREM 30.3. $1, 2, 3, 4, 5, 6, 7, 8, 9, 10 \in \mathbb{N} \subseteq \mathbb{Z}$.

AXIOM 30.4. $\mathbb{Z} = (-\mathbb{N}) \cup \{0\} \cup \mathbb{N}$.

THEOREM 30.5. $0, -1, -2, -3, -4, -5, -6, -7, -8, -9, -10 \in \mathbb{Z}$.

The next axiom is the **Principle of Mathematical Induction**.

AXIOM 30.6. Let $S \subseteq \mathbb{N}$.

Assume that $1 \in S$ and that S is successor closed. Then $S = \mathbb{N}$.

THEOREM 30.7. $\forall \ell \in \mathbb{N}, \quad 1 + \cdots + \ell = \ell(\ell+1)/2.$

Proof. Let $S := \{ \ell \in \mathbb{N} \mid 1 + \dots + \ell = \ell(\ell+1)/2 \}.$

Want: $S = \mathbb{N}$.

Since $1 = 1 \cdot (1+1)/2$, it follows that $1 \in S$.

So, by the PMI, it suffices to show: S is successor closed.

Want: $\forall \ell \in S, \ \ell + 1 \in S$.

Given $\ell \in S$. Want: $\ell + 1 \in S$.

Know: $1 + \cdots + \ell = \ell(\ell + 1)/2$.

Want: $1 + \cdots + \ell + (\ell + 1) = (\ell + 1)((\ell + 1) + 1)/2$.

We have:

$$1 + \dots + \ell + (\ell + 1) = (\ell(\ell + 1)/2) + (\ell + 1)$$

$$= ((\ell^2 + \ell)/2) + ((2\ell + 2)/2)$$

$$= (\ell^2 + 3\ell + 2)/2 = (\ell + 1)(\ell + 2)/2$$

$$= (\ell + 1)((\ell + 1) + 1)/2,$$

as desired.

THEOREM 30.8. $\forall j, k \in \mathbb{N}, \quad j + k \in \mathbb{N}.$

Proof. Let $S := \{k \in \mathbb{N} \mid \forall j \in \mathbb{N}, j + k \in \mathbb{N}\}.$

Want: $S = \mathbb{N}$.

Since \mathbb{N} is successor closed, we know: $\forall j \in \mathbb{N}, j+1 \in \mathbb{N}$.

Then $1 \in S$.

By the PMI, it suffices to show: S is successor closed.

Want: $\forall k \in S, k + 1 \in S$.

Given $k \in S$. Want: $k + 1 \in S$.

Know: $\forall j \in \mathbb{N}, j + k \in \mathbb{N}$.

Want: $\forall j \in \mathbb{N}, j + (k+1) \in \mathbb{N}.$

Given $j \in \mathbb{N}$. Want: $j + (k+1) \in \mathbb{N}$.

 $j + k \in \mathbb{N}$ and \mathbb{N} is successor closed.

Then $(j+k)+1 \in \mathbb{N}$.

Then $j + (k+1) = (j+k) + 1 \in \mathbb{N}$, as desired

We leave it as unassigned homework to show that successor closed is "translation invariant". That is:

$$\forall S \subseteq \mathbb{R}, \ \forall a \in \mathbb{R},$$

 $[(S \text{ is successor closed}) \Rightarrow (S + a \text{ is successor closed})].$

We can generalize the PMI:

THEOREM 30.9. Let $k \in \mathbb{Z}$. Let $S \subseteq [k..\infty)$.

Assume that $k \in S$ and that S is successor closed.

Then:
$$S = [k..\infty)$$
.

Proof. Let a := 1 - k. Then a + k = 1.

Since S is successor closed, S + a is successor closed.

Since $k \in S$, $k + a \in S + a$.

Since $S \subseteq [k..\infty)$, $S + a \subseteq [k..\infty) + a$.

Then S + a is successor closed

and
$$1 = k + a \in S + a$$

and
$$S + a \subseteq [k..\infty) + a = [1..\infty)$$
,

so, by Axiom 30.6, $S + a = \mathbb{N}$.

Then
$$S = \mathbb{N} - a = [1..\infty) - a = [k..\infty)$$
, as desired.

THEOREM 30.10. $\forall j \in \mathbb{N}_0, \ 2^j \geqslant j+1.$

Proof. Let $S := \{ j \in \mathbb{N}_0 \mid 2^j \ge j + 1 \}.$

Then $S \subseteq \mathbb{N}_0 = [0..\infty)$. Want: $S = \mathbb{N}_0$. Want: $S = [0..\infty)$.

Since $2^0 = 1 \ge 0 + 1$, we see that $0 \in S$.

Then, by Theorem 30.9, it suffices to show: S is successor closed.

Want: $\forall j \in S, \ j+1 \in S$.

Given $j \in S$. Want: $j + 1 \in S$.

Know: $2^{j} \ge j + 1$. Want: $2^{j+1} \ge (j+1) + 1$.

Since $2^j \ge j + 1$, we get $2 \cdot 2^j \ge 2 \cdot (j + 1)$.

Since $j \in S \subseteq \mathbb{N}_0 = [0..\infty) \ge 0$, we get $j \ge 0$.

Then $j + (j + 2) \ge 0 + (j + 2)$, so $2j + 2 \ge j + 2$.

Then $2^{j+1} = 2 \cdot 2^j \ge 2 \cdot (j+1) = 2j+2 \ge j+2 = (j+1)+1$.

THEOREM 30.11. $\forall j \in \mathbb{N}_0, \ 2^j > j.$

Proof. Given $j \in \mathbb{N}_0$. Want: $2^j > j$.

By Theorem 30.10, $2^{j} \ge j + 1$.

Then $2^j \ge j + 1 > j$, as desired.

31. Well-ordered sets

DEFINITION 31.1. Let $S \subseteq \mathbb{R}^*$. By S is well-ordered, we mean: $\forall nonempty \ A \subseteq S$, $\min A \neq \odot$.

THEOREM 31.2. Let $A \subseteq \mathbb{N}^*$ and let $j \in \mathbb{N}_0$. Let k := j + 1. Assume $[1..j] \cap A = \emptyset \neq [1..k] \cap A$. Then min A = k.

Proof. Unassigned homework.

THEOREM 31.3. \mathbb{N}^* is well-ordered.

Proof. Want: \forall nonempty $A \subseteq \mathbb{N}^*$, min $A \neq \odot$.

Given nonempty $A \subseteq \mathbb{N}^*$.

Want: min $A \neq \odot$.

Assume min $A = \odot$.

Want: Contradiction.

Claim 1: $\forall j \in \mathbb{N}_0, [1..j] \cap A = \emptyset$.

Proof of Claim 1:

Let $S := \{ j \in \mathbb{N}_0 \mid [1..j] \cap A = \emptyset \}.$

Want: $S = \mathbb{N}_0$. Want: $S = [0..\infty)$.

Since $[1..0] \cap A = \emptyset \cap A = \emptyset$, we see that $0 \in S$.

Then, by the GPMI,

Want: S is successor closed.

Want: $\forall j \in S, j+1 \in S$.

Given $j \in S$. Want: $j + 1 \in S$.

Let k := j + 1. Want: $k \in S$.

Since $j \in S$, we have $[1..j] \cap A = \emptyset$.

So, since $k \neq \odot = \min A$, by Theorem 31.2, we see that $[1..k] \cap A = \emptyset$.

Then $k \in A$, as desired. End of proof of Claim 1.

Claim 2: $A \subseteq \{\infty\}$.

Proof of Claim 2:

We have $\mathbb{N}^*\backslash\mathbb{N} = \{\infty\}$. Want: $A \subseteq \mathbb{N}^*\backslash\mathbb{N}$.

We have $A \subseteq \mathbb{N}^*$. Want: $\forall j \in \mathbb{N}, j \notin A$.

Given $j \in \mathbb{N}$. Want: $j \notin A$.

Since $j \in \mathbb{N}$, we conclude that $j \in [1..j]$.

By Claim 1, $[1..j] \cap A = \emptyset$.

Then $j \notin [1..j] \cap A$.

So, since $j \in [1..j]$, we see that $j \notin A$, as desired.

End of proof of Claim 2.

Since $\emptyset \neq A \subseteq \{\infty\}$, we see that $A = \{\infty\}$, so min $A = \infty$.

Then min $A = \infty \neq \odot$ and min $A = \odot$.

Contradiction.

THEOREM 31.4. Let $T \subseteq \mathbb{R}^*$ and let $S \subseteq T$.

Assume that T is well-ordered. Then S is well-ordered.

THEOREM 31.5. \mathbb{N} is well-ordered.

THEOREM 31.6. Let $S \subseteq \mathbb{R}^*$ and let $t \in \mathbb{R}$.

Assume that S is well-ordered. Then S + t is well-ordered.

THEOREM 31.7. $\forall k \in \mathbb{Z}, [k..\infty]$ is well-ordered.

THEOREM 31.8. $\forall k \in \mathbb{Z}, [k..\infty)$ is well-ordered.

DEFINITION 31.9. Let $S \subseteq \mathbb{R}$.

By S is bounded below in \mathbb{R} , we mean: $\exists u \in \mathbb{R} \text{ s.t. } u \leq S$.

By S is bounded above in \mathbb{R} , we mean: $\exists u \in \mathbb{R} \text{ s.t. } S \leq u$.

THEOREM 31.10. The following are all true:

 $[1;\infty)$ is bounded below in \mathbb{R} , but not bounded above in \mathbb{R} ,

 \mathbb{N} is bounded below in \mathbb{R} , but not bounded above in \mathbb{R} ,

 $(-\infty; 5)$ is bounded above in \mathbb{R} , but not bounded below in \mathbb{R} ,

 \mathbb{Z} is neither bounded above nor bounded below in \mathbb{R} and

(2;5] is both bounded above and bounded below in \mathbb{R} .

 \emptyset is both bounded above and bounded below in \mathbb{R} .

The following will be called the **Reverse Archimedean Principle**:

THEOREM 31.11. $\forall u \in \mathbb{R}, \exists k \in -\mathbb{N} \ s.t. \ k < u.$

Proof. Given $u \in \mathbb{R}$. Want: $\exists k \in -\mathbb{N} \text{ s.t. } k < u$. By the Archimedean Principle (Theorem 19.1),

choose $j \in \mathbb{N}$ s.t. j > -u.

Let k := -j.

Want: k < u.

Since j > -u, we see that -j < -(-u).

Then k = -j < -(-u) = u, as desired.

THEOREM 31.12. Let $S \subseteq \mathbb{Z}$ be nonempty.

Assume that S is bounded below in \mathbb{R} . Then min $S \neq \mathfrak{D}$.

Proof. Since S is bounded below in \mathbb{R} , choose $u \in \mathbb{R}$ s.t. $u \leq S$.

By the Reverse Archimedean Principle (Theorem 31.11),

choose $k \in -\mathbb{N}$ s.t. k < u.

Then $S \subseteq (k, \infty) \cap \mathbb{Z} = (k, \infty) \subseteq [k, \infty]$.

By Theorem 31.8, $[k..\infty]$ is well-ordered.

So, since $\emptyset \neq S \subseteq [k..\infty]$, we get min $S \neq \mathfrak{D}$, as desired. \square

THEOREM 31.13. Let $S \subseteq \mathbb{R}$.

Assume that S is bounded above in \mathbb{R} .

Then -S is bounded below in \mathbb{R} .

Proof. Unassigned HW.

THEOREM 31.14. $\forall S \subseteq \mathbb{R}$, $\min(-S) = -(\max S)$.

Proof. Unassigned HW.

THEOREM 31.15. Let $S \subseteq \mathbb{Z}$ be nonempty.

Assume that S is bounded above in \mathbb{R} . Then max $S \neq \mathfrak{D}$.

Proof. Since $S \subseteq \mathbb{Z}$, we see that $-S \subseteq \mathbb{Z}$.

Since $S \neq \emptyset$, we see that $-S \neq \emptyset$.

Since S is bounded above in \mathbb{R} , by Theorem 31.13,

we see that -S is bounded below in \mathbb{R} .

Then, by Theorem 31.12 (with S replaced by -S),

we see that $\min(-S) \neq \odot$.

By Theorem 31.14, $\min(-S) = -(\max S)$.

Then $-(\max S) \neq \odot$. Then $\max S \neq \odot$, as desired.

32. Constants, punctures, fills and adjustments

DEFINITION 32.1. $\forall set \ A, \ \forall \smile y,$

$$we \ define \ C^y_A: A \to \{y\} \ by \quad \ C^y_A(x) = y.$$

The function C_A^y of Definition 32.1 is called the **constant function** on A with value y. For example, the graph of $C_{\mathbb{R}}^1$ is the horizontal line through the point (0,1). Another example:

THEOREM 32.2.
$$C^6_{\{2,5,9\}} = \begin{pmatrix} 2 \mapsto 6 \\ 5 \mapsto 6 \\ 9 \mapsto 6 \end{pmatrix}$$
.

In class, we graphed $C^1_{\mathbb{R}}$.

DEFINITION 32.3. $\forall set \ S, \quad 0_S := C_S^0$

DEFINITION 32.4. Let A be a set. Then, $\forall \smile b$,

$$A_b^{\times} \ := \ A \backslash \{b\} \qquad and \qquad A_b^+ \ := \ A \cup \{b\}.$$

Also, $\forall b$, the set A_b^{\times} is called A **punctured** at b. Also, $\forall b$, the set A_b^{+} is called A **filled** by b, or A **adjoin** b.

THEOREM 32.5. Let $A := \{5, 6, 7, 8\}$. Then

$$A_5^{\times} = \{6, 7, 8\}, \qquad A_9^{\times} = \{5, 6, 7, 8\}, A_5^{+} = \{5, 6, 7, 8\}, \qquad A_9^{+} = \{5, 6, 7, 8, 9\}$$

Let X := (0, 2).

In class, we graphed X and then X_1^{\times} and then X_1^+ on a number line. We then graphed X_3^{\times} and then X_3^+ .

THEOREM 32.6. Let f be a function.

Then, $\forall \smile p, \forall \smile q, \exists 1 function g, denoted <math>\operatorname{adj}_p^q f, s.t.$

$$[\forall x, (x \neq p) \Rightarrow (g(x) = f(x))] \quad and \quad [g(p) = q].$$

The function $\operatorname{adj}_p^q f$ is called the **adjustment** of f sending p to q.

THEOREM 32.7. Let
$$f := \begin{pmatrix} 1 \mapsto 4 \\ 2 \mapsto -1 \\ 5 \mapsto 6 \end{pmatrix}$$
, $\phi := \begin{pmatrix} 0 \mapsto 3 \\ 1 \mapsto 4 \\ 2 \mapsto -1 \\ 5 \mapsto 6 \end{pmatrix}$.

Then $\operatorname{adj}_0^7 f = \operatorname{adj}_0^7 \phi = \begin{pmatrix} 0 \mapsto 7 \\ 1 \mapsto 4 \\ 2 \mapsto -1 \\ 5 \mapsto 6 \end{pmatrix}$.

THEOREM 32.8. Define $f : \mathbb{R} \longrightarrow \mathbb{R}$ by f(x) = x/x. Then $\operatorname{adj}_0^1 f = C_{\mathbb{R}}^1$.

THEOREM 32.9. Define $f : \mathbb{R} \longrightarrow \mathbb{R}$ by $f(x) = (x^2 + x - 2)/(x - 1)$. Let $g := \operatorname{adj}_1^3 f$. Then, $\forall x \in \mathbb{R}_1^{\times}$, f(x) = x + 2. Also, $f(1) = \mathfrak{D}$. Also, $\forall x \in \mathbb{R}$, g(x) = x + 2.

THEOREM 32.10. $\forall function \ f, \ \forall \smile p, \ \forall \smile q,$ $\operatorname{dom}[(\operatorname{adj}_p^q f)] = (\operatorname{dom}[f])_p^+ \quad and \quad \operatorname{im}[(\operatorname{adj}_p^q f)] \subseteq (\operatorname{im}[f])_q^+.$

33. FINITE AND INFINITE SETS

THEOREM 33.1. Let S be a set. Let
$$A := \{j \in \mathbb{N}_0 \mid \exists S \hookrightarrow [1..j]\}$$
. Let $B := A_{\infty}^+$. Then $\emptyset \neq B \subseteq \mathbb{N}_0^*$.

DEFINITION 33.2. Let S be a set. Let
$$A := \{j \in \mathbb{N}_0 \mid \exists S \hookrightarrow [1..j]\}$$
. Let $B := A_{\infty}^+$. Then $\#S := \min B$.

THEOREM 33.3. $\#\{2,7,9\} = 3 \text{ and } \#\mathbb{Z} = \infty = \#\mathbb{R} \text{ and } \#\emptyset = 0.$

THEOREM 33.4. $\forall set \ S, \quad \#S \in \mathbb{N}_0^*$.

DEFINITION 33.5. $\forall set \ S, \ by \ S \ is \ finite, \ we \ mean \ \#S < \infty.$

DEFINITION 33.6. $\forall set \ S, \ by \ S \ is infinite, \ we \ mean \ \#S = \infty.$

THEOREM 33.7. Let S be a set, $k \in \mathbb{N}_0$.

Then:
$$(\#S = k) \Leftrightarrow (\exists [1..k] \hookrightarrow S).$$

THEOREM 33.8. \forall finite sets A, B,

Then:
$$(\#A = \#B) \Leftrightarrow (\exists A \hookrightarrow B).$$

THEOREM 33.9.
$$\forall sets \ A, B, \ [\ (\exists A \hookrightarrow B) \ \lor \ (\exists B \hookrightarrow A)\].$$

The next theorem is the **Schroeder-Bernstein Theorem**:

THEOREM 33.10. $\forall sets A, B,$

$$[\quad (\exists A \hookrightarrow B) \quad \& \quad (\exists B \hookrightarrow A) \quad] \quad \Rightarrow \quad [\quad \exists A \hookrightarrow B \quad].$$

We described the "World of Sets", as a big blob on the board, with no top. Inside, sets that are at the same horizontal level are bijective. If one set is above another then there's an injection from the lower one to the upper one, but not the other way around. Inside, starting at the bottom, we showed the empty set, then singletons, then unordered pairs, etc., and then a dividing line between finite and infinite.

THEOREM 33.11. Let S be a set.

Then:
$$(\#S = \infty) \Leftrightarrow (\exists \mathbb{N} \hookrightarrow S).$$

In the World of Sets, we showed $\mathbb N$ at the bottom of the infinite sets. Sets at or below $\mathbb N$ are said to be "countable". Sets above $\mathbb N$ are "uncountable". Sets at the same horizontal level as $\mathbb N$ are "countably infite". That is:

DEFINITION 33.12. Let S be a set.

Then S is countable means: $\exists S \hookrightarrow \mathbb{N}$.

Also, S is countably infinite means: $\exists S \hookrightarrow \mathbb{N}$.

Also, S is uncountable means: $\nexists S \hookrightarrow \mathbb{N}$.

THEOREM 33.13. Let S be a set. Then:

 $[S \text{ is countably infnite}] \Leftrightarrow [(S \text{ is countable}) \& (S \text{ is infnite})].$

THEOREM 33.14. \forall countable set C, $\forall A \subseteq C$, A is countable.

THEOREM 33.15. N_0 and \mathbb{Z} and \mathbb{Q} are all countably infinite.

We put \mathbb{N}_0 , \mathbb{Z} , \mathbb{Q} all at the same level as \mathbb{N} .

THEOREM 33.16. \forall sets A, $[(\exists A \hookrightarrow 2^A) \& (\nexists 2^A \hookrightarrow A)]$.

We put in $2^{\mathbb{N}}$ and $2^{2^{\mathbb{N}}}$, and explained that there is no top.

THEOREM 33.17. $\exists 2^{\mathbb{N}} \hookrightarrow \mathbb{R}$.

We put in \mathbb{R} at the same level as $2^{\mathbb{N}}$. Sets at that level are said to have "continuum cardinality":

DEFINITION 33.18. Let S be a set.

By S has continuum cardinality, we mean: $\exists S \hookrightarrow \mathbb{R}$.

Any Euclidean space had continuum cardinality:

THEOREM 33.19. $\forall k \in \mathbb{N}, \mathbb{R}^k$ has continuum cardinality.

We put \mathbb{R}^1 , \mathbb{R}^2 , \mathbb{R}^3 at the same level as \mathbb{R} .

Any nondegenerate interval has continuum cardinality:

THEOREM 33.20. Let $a, b \in \mathbb{R}^*$. Assume a < b. Then:

[a;b], [a;b), (a;b] and (a;b) all have continuum cardinality.

We put [0;1] and (0;1) at the same level as \mathbb{R} .

Within our axiom system, there is no way to determine if there are any sets strictly between \mathbb{N} and $2^{\mathbb{N}}$. The assertion

 \sharp set S s.t. $((\exists \mathbb{N} \hookrightarrow S) \& (\exists S \hookrightarrow 2^{\mathbb{N}}) \& (\sharp S \hookrightarrow \mathbb{N}) \& (\sharp 2^{\mathbb{N}} \hookrightarrow S))$

is called the **Continuum Hypothesis** or **CH**. The axiom system of this course is equivalent to a standard axiomatic system called ZFC. Within ZFC, it is impossible to prove CH, but it is also impossible to prove ¬CH. To convey this, one says: "CH is independent of ZFC".

Within our axiom system, \forall infinite set A, there is no way to determine if there are any sets strictly between A and 2^A . The **Generalized**

Continuum Hypothesis or GCH is the assertion: \forall infinite set A, \sharp set S s.t. $((\exists A \hookrightarrow S) \& (\exists S \hookrightarrow 2^A) \& (\sharp S \hookrightarrow A) \& (\sharp 2^A \hookrightarrow S))$

Within ZFC, it is impossible to prove GCH, but it is also impossible to prove ¬GCH. That is, GCH is independent of ZFC.

Here are a few important sets:

```
Let c_0 := \emptyset.

Let c_1 := \{c_0\}.

Let c_2 := \{c_0, c_1\}.

Let c_3 := \{c_0, c_1, c_2\}.

\vdots

Let \aleph_0 := \{c_0, c_1, c_2, c_3, \dots\}.
```

Then c_0 is called the 0th cardinal number, and it is the only set at the bottom level of the World of Sets. The first cardinal number is c_1 , and we will position it as the leftmost set at the level of singleton sets. The second cardinal number is c_2 , and we will position it as the leftmost set at the level of unordered pairs. The third cardinal number is c_3 , and we will position it as the leftmost set at the level of sets with three elements. The countably infinite cardinal number is \aleph_0 , and we will position it as the leftmost set at the level of countably infinite sets.

We will not go into more detail here, but there is a system for producing exactly one cardinal number at each horizontal level in the World of Sets, and I like to position these sets on the left. The "cardinality" of a set is the unique cardinal number that is bijective with that set. Then two sets are bijective iff they have the same cardinality.

THEOREM 33.21. \forall finite, nonempty $A \subseteq \mathbb{R}^*$, min $A \neq \emptyset \neq \max A$.

Recall Theorem 27.4:

THEOREM 33.22.
$$\{0,1\}^{\{7,8,9\}} = \left\{ \begin{pmatrix} 7 \mapsto 0 \\ 8 \mapsto 0 \\ 9 \mapsto 0 \end{pmatrix}, \begin{pmatrix} 7 \mapsto 0 \\ 8 \mapsto 0 \\ 9 \mapsto 1 \end{pmatrix}, \begin{pmatrix} 7 \mapsto 0 \\ 8 \mapsto 1 \\ 9 \mapsto 0 \end{pmatrix}, \begin{pmatrix} 7 \mapsto 0 \\ 8 \mapsto 1 \\ 9 \mapsto 0 \end{pmatrix}, \begin{pmatrix} 7 \mapsto 0 \\ 8 \mapsto 1 \\ 9 \mapsto 1 \end{pmatrix}, \begin{pmatrix} 7 \mapsto 1 \\ 8 \mapsto 0 \\ 9 \mapsto 0 \end{pmatrix}, \begin{pmatrix} 7 \mapsto 1 \\ 8 \mapsto 1 \\ 9 \mapsto 0 \end{pmatrix}, \begin{pmatrix} 7 \mapsto 1 \\ 8 \mapsto 1 \\ 9 \mapsto 1 \end{pmatrix} \right\}.$$

Recall Theorem 27.6:

THEOREM 33.23.
$$\{7, 8, 9\}^{\{1,2\}} = \left\{ \begin{pmatrix} 1 \mapsto 7 \\ 2 \mapsto 7 \end{pmatrix}, \begin{pmatrix} 1 \mapsto 7 \\ 2 \mapsto 8 \end{pmatrix}, \begin{pmatrix} 1 \mapsto 7 \\ 2 \mapsto 9 \end{pmatrix}, \begin{pmatrix} 1 \mapsto 8 \\ 2 \mapsto 7 \end{pmatrix}, \begin{pmatrix} 1 \mapsto 8 \\ 2 \mapsto 8 \end{pmatrix}, \begin{pmatrix} 1 \mapsto 8 \\ 2 \mapsto 9 \end{pmatrix}, \right\}$$

$$\begin{pmatrix} 1 \mapsto 9 \\ 2 \mapsto 7 \end{pmatrix}, \begin{pmatrix} 1 \mapsto 9 \\ 2 \mapsto 8 \end{pmatrix}, \begin{pmatrix} 1 \mapsto 9 \\ 2 \mapsto 9 \end{pmatrix} \} = \{ (7,7), (7,8), (7,9), (8,7), (8,8), (8,9), (9,7), (9,8), (9,9) \}.$$

THEOREM 33.24. $\forall finite \ sets \ A, B, \quad \#(B^A) = (\#B)^{\#A}.$

Recall: Theorem 27.2:

THEOREM 33.25. $2^{\{7,8,9\}} = \{ \emptyset, \{9\}, \{8\}, \{8,9\}, \{7\}, \{7,9\}, \{7,8\}, \{7,8,9\} \}.$

Recall Theorem 27.5:

THEOREM 33.26. $\forall set A, \exists \{0,1\}^A \hookrightarrow 2^A.$

THEOREM 33.27. $\forall finite \ set \ A, \quad \#(2^A) = 2^{\#A}.$

34. Arithmetic of functionals

DEFINITION 34.1. $\forall f$, by f is a functional, we mean: $(f \text{ is a function}) \& (\text{im}[f] \subseteq \mathbb{R}).$

DEFINITION 34.2. Let $a \in \mathbb{R}$ and let f be a functional.

Then $a \cdot f$, a/f and f/a are the functionals defined by: $\forall x$,

$$(a \cdot f)(x) = a \cdot [f(x)],$$

$$(a/f)(x) = a/[f(x)] \quad and$$

$$(f/a)(x) = [f(x)]/a.$$

We often write af instead of $a \cdot f$.

DEFINITION 34.3. For any functional f, we define $-f := (-1) \cdot f$.

DEFINITION 34.4. Let f and g be functionals.

Assume that $\operatorname{im}[f] \subseteq \mathbb{R}$ and that $\operatorname{im}[g] \subseteq \mathbb{R}$.

Then f + g, f - g, $f \cdot g$ and f/g are the functionals defined by: $\forall x$,

$$\begin{split} &(f+g)(x) = [f(x)] + [g(x)], \\ &(f-g)(x) = [f(x)] - [g(x)], \\ &(f \cdot g)(x) = [f(x)] \cdot [g(x)] \quad and \\ &(f/g)(x) = [f(x)]/[g(x)]. \end{split}$$

We often write fg instead of $f \cdot g$.

THEOREM 34.5.
$$(1,2,3) + (4,0,-3) = (5,2,0)$$
 and $(1,2,3) - (4,0,-3) = (-3,2,6)$.

THEOREM 34.6.
$$3 \cdot (2, 0, -3, 1) = (6, 0, -9, 3).$$

THEOREM 34.7.
$$(6,0,-9,3)/3 = (2,0,-3,1).$$

35. Absolute value and dot product

THEOREM 35.1. $\forall x \in \mathbb{R}, \quad x^2 \geqslant 0.$

THEOREM 35.2.
$$\forall x \in \mathbb{R}$$
, $(x^2 = 0) \Leftrightarrow (x = 0)$.

THEOREM 35.3. $\forall x \ge 0$, |x| = x

THEOREM 35.4. $\forall x \leq 0, \quad |x| = -x$

THEOREM 35.5. $\forall x \in \mathbb{R}, \quad |x| = \sqrt{x^2}.$

THEOREM 35.6. All of the following are true:

(1)
$$\forall x \in \mathbb{R}$$
, $[(x=0) \Leftrightarrow (|x|=0)]$.

(2)
$$\forall a \in \mathbb{R}, \ \forall x \in \mathbb{R},$$
 $|ax| = |a| \cdot |x|.$

(3)
$$\forall x, y \in \mathbb{R}$$
, $|x + y| \le |x| + |y|$.

In Theorem 35.6,

- (1) says that "| | separates zero"
- (2) says that "|•| is absolute homogeneous" and
- (3) says that " $| \bullet |$ is subadditive"

The three properties together say " $| \bullet |$ is a norm".

DEFINITION 35.7. $\forall k \in \mathbb{N}, \ \forall v, w \in \mathbb{R}^k,$

$$v \bullet w := v_1 w_1 + \dots + v_k w_k.$$

Logic purist: Replace "
$$v_1w_1 + \cdots + v_kw_k$$
" by " $\sum_{1}^{k} (vw)_{\bullet}$ ".

DEFINITION 35.8. $44 := 4 \cdot 10 + 4$.

THEOREM 35.9.
$$(1,3,5) \cdot (2,4,6) = 1 \cdot 2 + 3 \cdot 4 + 5 \cdot 6 = 44.$$

THEOREM 35.10.
$$\forall k \in \mathbb{N}, \ \forall v, w \in \mathbb{R}^k, \quad v \bullet w = w \bullet v.$$

THEOREM 35.11. $\forall k \in \mathbb{N}, \ \forall u, v, w \in \mathbb{R}^k$,

$$u \bullet (v + w) = (u \bullet v) + (u \bullet w).$$

THEOREM 35.12. $\forall k \in \mathbb{N}, \ \forall a \in \mathbb{R}, \ \forall v, w \in \mathbb{R}^k,$

$$(av) \bullet w = a \cdot (v \bullet w).$$

THEOREM 35.13. $\forall k \in \mathbb{N}, \ \forall v \in \mathbb{R}^k, \qquad v \cdot v \geqslant 0.$

36. STANDARD NORMS ON EUCLIDEAN SPACES

FOR NEXT YEAR: Define $|v|_p := (|v_1|^p + \cdots + |v_k|^p)^{1/p}$ and note that $|v|_2 = \sqrt{v \cdot v}$. Don't use $|v|_k$; instead, use $|v|_2$. LATER, don't use $|v|_{k,p}$; instead, use $|v|_p$.

DEFINITION 36.1. $\forall k \in \mathbb{N}, \ \forall v \in \mathbb{R}^k, \ we \ define \ |v|_k := \sqrt{v \cdot v}.$

THEOREM 36.2. $\forall k \in \mathbb{N}, \ \forall v \in \mathbb{R}^k, \quad v \bullet v = |v|_k^2$

THEOREM 36.3. $|(3,4)|_2 = \sqrt{(3,4) \cdot (3,4)} = \sqrt{3^2 + 4^2} = 5.$

DEFINITION 36.4. $194 := 1 \cdot 100 + 9 \cdot 10 + 4$.

THEOREM 36.5. $|(7,8,9)|_3 = \sqrt{7^2 + 8^2 + 9^2} = \sqrt{194}$.

Recall (Definition 32.3) that, \forall set S, we defined $0_S := C_S^0$.

DEFINITION 36.6. $\forall k \in \mathbb{N}, \quad 0_k := 0_{[1..k]}.$

Then $0_2 = (0,0)$ and $0_3 = (0,0,0)$ and $0_4 = (0,0,0,0)$, etc.

THEOREM 36.7. Let $k \in \mathbb{N}$. Then all of the following are true:

- (1) $\forall v \in \mathbb{R}^k$, $[(v = 0_k) \Leftrightarrow (|v|_k = 0)].$
- (2) $\forall a \in \mathbb{R}, \ \forall v \in \mathbb{R}^k, \qquad |av|_k = |a| \cdot |v|_k.$
- (3) $\forall v, w \in \mathbb{R}^k$, $|v + w|_k \leq |v|_k + |w|_k$.

Let $k \in \mathbb{N}$. In Theorem 36.7,

- (1) says that " $| \bullet |_k$ separates zero"
- (2) says that " $| \bullet |_k$ is absolute homogeneous" and
- (3) says that " $| \bullet |_k$ is subadditive"

The three properties together say " $| \bullet |_k$ is a norm".

We sometimes refer to the absolute value function, $| \bullet | : \mathbb{R} \to [0; \infty)$, as the **standard norm on** \mathbb{R} . For all $k \in \mathbb{N}$, the **standard norm on** \mathbb{R}^k is $| \bullet |_k : \mathbb{R}^k \to [0; \infty)$. Some use "Euclidean norm" instead of standard norm.

THEOREM 36.8. Let
$$k \in \mathbb{N}$$
, $v \in \mathbb{R}^k$. Let $a := |v|_k$. Then $\exists u \in \mathbb{R}^k$ s.t.: $(|u|_k = 1) \& (v = au)$.

Proof. One of the following is true:

- $(1) v = 0_k \qquad \text{or} \qquad$
- (2) $v \neq 0_k$.

Case (1):

Let $u := (1, 0, \dots, 0)$.

Want: $(|u|_k = 1) \& (v = au)$.

We have $|u|_k = \sqrt{1^2 + 0^2 + \dots + 0^2} = 1$.

Want: v = au.

We have $v = 0_k = 0 \cdot u = au$.

End of Case (1).

Case (2):

Since $v \neq 0_k$, we see that $|v|_k \neq 0$.

Then $a = |v|_k \neq 0$.

So, since $a \in [0, \infty)$, we conclude that $a \in \mathbb{R}_0^{\times}$.

Let u := v/a.

Want: $(|u|_k = 1) \& (v = au)$.

We have $|u|_k = |v/a|_k = (|v|_k)/a = a/a = 1$.

Want: v = au.

We have $v = a \cdot (v/a) = au$.

End of Case (2).

The following theorem is the Cauchy-Schwarz inequality:

THEOREM 36.9. $\forall k \in \mathbb{N}, \ \forall v, w \in \mathbb{R}^k, \quad |v \cdot w| \leq |v|_k \cdot |w|_k.$

Proof. Let $a := |v|_k$ and $b := |w|_k$.

By Theorem 36.8, choose $t \in \mathbb{R}^k$ s.t. $|t|_k = 1$ and v = at.

By Theorem 36.8, choose $u \in \mathbb{R}^k$ s.t. $|u|_k = 1$ and w = bu.

Then $t \cdot t = |t|_k^2 = 1^2 = 1$. Also, $u \cdot u = |u|_k^2 = 1^2 = 1$.

We have $(t-u) \cdot (t-u) \ge 0$.

Expanding this, we get $1 - 2 \cdot (t \cdot u) + 1 \ge 0$, so $2 - 2 \cdot (t \cdot u) \ge 0$.

Then $2 \ge 2 \cdot (t \cdot u)$, so $1 \ge t \cdot u$.

Then $t \cdot u \leq 1$, so $(ab) \cdot (t \cdot u) \leq ab$.

Then $v \cdot w = (at) \cdot (bu) = (ab) \cdot (t \cdot u) \leqslant ab = |v|_k \cdot |w|_k$.

37. Unassigned homework

THEOREM 37.1. $\forall a, z \in \mathbb{R}, [|a| \leqslant z] \Leftrightarrow [(a \leqslant z) \& (-a \leqslant z)].$

38. Metric spaces

FOR NEXT YEAR: Maybe we should define "extended metric" as a function $d: S \times S \to [0, \infty]$ with the same properties as a metric, but

with the target including ∞ . So, some points could be at an infinite distance from others. This would allow for a standard extended metric on \mathbb{R}^* . We'd need to define: $\forall a \in \mathbb{R}^+_{\infty}, a + \infty = \infty$ to make the triangle inequality make sense.

DEFINITION 38.1. Let S be a set, and let $d: S \times S \to [0; \infty)$. By d is a **metric** on S, we mean:

- (1) $\forall x, y \in S$, $([x = y] \Leftrightarrow [d(x, y) = 0])$, (2) $\forall x, y \in S$, d(x, y) = d(y, x)
- $d(x,z) \le \lceil d(x,y) \rceil + \lceil d(y,z) \rceil.$ (3) $\forall x, y, z \in S$,

In Definition 38.1,

- (1) says that "d separates points"
- (2) says that "d is symmetric"
- (3) says that "d satisfies the triangle inequality"

DEFINITION 38.2. For any set S,

$$\mathcal{M}(S) := \{d: S \times S \to [0, \infty) \mid d \text{ is a metric on } S\}.$$

The logic purist would object because, according to our Axioms of Specification, in Definition 38.2, we should write " $\{d \in ... | ... \}$ ". To fix this, we could write

$$\mathcal{M}(S) := \{d \in [0; \infty)^{S \times S} \mid d \text{ is a metric on S} \}.$$

THEOREM 38.3. $\exists 1d \in \mathcal{M}(\mathbb{R}), denoted d_0,$

$$s.t., \forall x, y \in \mathbb{R}, \quad d(x, y) = |y - x|.$$

We call d_0 the standard metric on \mathbb{R} .

THEOREM 38.4. Let $k \in \mathbb{N}$. Then $\exists 1d \in \mathcal{M}(\mathbb{R}^k)$, denoted d_k ,

s.t.,
$$\forall v, w \in \mathbb{R}^k$$
, $d(v, w) = |w - v|_k$.

We call d_k the standard metric on \mathbb{R}^k .

DEFINITION 38.5. A metric space is an ordered pair (S, d) s.t.

$$S \text{ is a set} \qquad \qquad and \qquad \qquad d \in \mathcal{M}(S).$$

DEFINITION 38.6. Let X be a metric space.

Then
$$X_{\text{set}} := X_1$$
 and $d_X := X_2$.

Also, X_{set} is called the underlying set of X.

Also, d_X is called the **metric** on X.

We sometimes omit the subscript "X" from " d_X ".

We almost always omit the subscript "set" from " X_{set} ", so, by sloppiness, the underlying set X_{set} of X is often denoted X. This means that X has two different meanings, and, in each usage, you have to figure out, by context, which X is intended. For example, if you see " d_X ", then X is a metric space. On the other hand, if you see " $a: \mathbb{R} \to X$ " or " $b \in X$ ", then X is a set.

For your confusion, (\mathbb{R}, d_0) is denoted \mathbb{R} . Then $d_0 = d_{\mathbb{R}}$.

Let $k \in \mathbb{N}$. For confusion, (\mathbb{R}^k, d_k) is denoted \mathbb{R}^k . Then $d_k = d_{\mathbb{R}^k}$.

THEOREM 38.7.
$$d_{\mathbb{R}}(5,7) = 2$$
 and $d_{\mathbb{R}}(9,3) = 6$ and $d_{2}((1,7),(4,3)) = \sqrt{(1-4)^{2} - (7-3)^{2}} = 5$.

A basic property of $| \bullet |$ is that it is "distance semi-decreasing":

THEOREM 38.8. $\forall x, y \in \mathbb{R}$, $d_{\mathbb{R}}(|x|, |y|) \leq d_{\mathbb{R}}(x, y)$.

According to Theorem 38.8, $\forall x, y \in \mathbb{R}$,

$$| |x| - |y| | \leq |x - y|.$$

For each $k \in \mathbb{N}$, $| \bullet |_k$ is also "distance semi-decreasing":

THEOREM 38.9. $\forall k \in \mathbb{N}, \ \forall v, w \in \mathbb{R}^k, \quad d_{\mathbb{R}}(|v|_k, |w|_k) \leq d_k(v, w).$

Proof. Given $k \in \mathbb{N}$ and $v, w \in \mathbb{R}^k$.

Want: $d_{\mathbb{R}}(|v|_k, |w|_k) \leq d_k(v, w)$.

Let $a := |v|_k - |w|_k$ and let $z := |v - w|_k$.

Then $d_{\mathbb{R}}(|v|_k, |w|_k) = |a|$ and $d_k(v, w) = z$.

Want: $|a| \le z$. Want: $a \le z$ and $-a \le z$.

We have $|v|_k = |w + (v - w)|_k \le |w|_k + |v - w|_k = |w|_k + z$.

Subtracting $|w|_k$ from both sides, we see that $a \leq z$.

Want: $-a \leq z$.

We have $|w - v|_k = |v - w|_k = z$ and $-a = |w|_k - |v|_k$.

Then $|w|_k = |v + (w - v)|_k \le |v|_k + |w - v|_k = |v|_k + z$.

Subtracting $|v|_k$ from both sides, we see that $-a \leq z$, as desired. \square

According to Theorem 38.9, $\forall k \in \mathbb{N}, \forall v, w \in \mathbb{R}^k$,

$$| |v|_k - |w|_k | \leq |v - w|_k.$$

DEFINITION 38.10. Let X be a metric space, $z \in X$, r > 0.

Then
$$B_X(z,r) := \{ q \in X \mid d_X(z,q) < r \}.$$

We sometimes omit the subscript "X" from " $B_X(z,r)$ ".

The set $B_X(z,r)$ of Definition 38.10 is called: the **open ball** about z of radius r. We sometimes omit "open" and simply say "**ball** about z of radius r".

THEOREM 38.11. $\forall a \in \mathbb{R}, \ \forall \delta > 0, \quad B_{\mathbb{R}}(a, \delta) = (a - \delta; a + \delta).$

The next result says that any two points in a metric space can be separated by balls of equal radii.

THEOREM 38.12. Let X be a metric space, and let $y, z \in X$.

Assume $y \neq z$. Then $\exists r > 0$ s.t. $[B_X(y,r)] \cap [B_X(z,r)] = \emptyset$.

Proof. This is HW#6-2.

Theorem 38.12, above, is the **Hausdorff property** of metric spaces.

DEFINITION 38.13. Let X be a metric space and let $z \in X$.

We define $\mathcal{B}_X(z) := \{ B(z,r) \, | \, r > 0 \}.$

We sometimes omit the subscript "X" from " $\mathcal{B}_X(z)$ ".

THEOREM 38.14. Let X be a metric space and let $p, q \in X$.

Assume that $p \neq q$. Then $\exists A \in \mathcal{B}_X(p), \exists B \in \mathcal{B}_X(q) \text{ s.t. } A \cap B = \emptyset$.

Proof. By Theorem 38.12,

choose r > 0 s.t. $[B(y,r)] \cap [B(z,r)] = \emptyset$. Let A := B(y,r) and B := B(z,r).

Want: $A \cap B = \emptyset$.

We have: $A \cap B = [B(y,r)] \cap [B(z,r)] = \emptyset$, as desired.

DEFINITION 38.15. Let X be a metric space.

Then $\mathcal{B}_X := \{ B(z,r) \subseteq X \mid z \in X, r > 0 \}.$

THEOREM 38.16. Let X be a metric space, $B \in \mathcal{B}_X$ and $p \in B$. Then $\exists A \in \mathcal{B}(p)$ s.t. $A \subseteq B$.

Proof. Since $B \in \mathcal{B}_X$, choose $q \in X$ and t > 0 s.t. B = B(q, t).

Since $p \in B = B(q, t)$, we get d(p, q) < t.

Let s := d(p, q). Then s < t.

Let r := t - s. Then r > 0 and r + s = t.

Let A := B(p, r). Then $A \in \mathcal{B}(p)$.

Want: $A \subseteq B$.

Want: $\forall z \in A, z \in B$.

Given $z \in A$. Want: $z \in B$.

Since $z \in A = B(p, r)$, we get d(z, p) < r.

Since d(z, p) < r and d(p, q) = s,

we get [d(z, p)] + [d(p, q)] < r + s.

Then $d(z,q) \le [d(z,p)] + [d(p,q)] < r + s = t$, so $z \in B(q,t)$.

Then $z \in B(q, t) = B$, as desired.

THEOREM 38.17. Let X be a metric space, $A \in \mathcal{B}_X$ and $q \in X$. Then $\exists B \in \mathcal{B}(q)$ s.t. $B \supseteq A$.

Proof. This is HW#6-3.

DEFINITION 38.18. Let X be a metric space and let $S \subseteq X$. By S is **bounded** in X, we mean: $\exists B \in \mathcal{B}_X \text{ s.t. } S \subseteq B$.

The following is the same as Theorem 31.10:

THEOREM 38.19. The following are all true:

 $[1;\infty)$ is bounded below in \mathbb{R} , but not bounded above in \mathbb{R} ,

 \mathbb{N} is bounded below in \mathbb{R} , but not bounded above in \mathbb{R} ,

 $(-\infty; 5)$ is bounded above in \mathbb{R} , but not bounded below in \mathbb{R} ,

 \mathbb{Z} is neither bounded above nor bounded below in \mathbb{R} and

(2;5] is both bounded above and bounded below in \mathbb{R} .

 \emptyset is both bounded above and bounded below in \mathbb{R} .

THEOREM 38.20. The following are all true:

 $[1;\infty)$ is not bounded in \mathbb{R} ,

 \mathbb{N} is not bounded in \mathbb{R} ,

 $(-\infty; 5)$ is not bounded in \mathbb{R} ,

 \mathbb{Z} is not bounded in \mathbb{R} and

(2;5] bounded in \mathbb{R} .

 \varnothing bounded in \mathbb{R} .

THEOREM 38.21. Let $S \subseteq \mathbb{R}$. Then:

[$(S \text{ is bounded in } \mathbb{R}) \Leftrightarrow$ ($(S \text{ is bounded below in } \mathbb{R}) \& (S \text{ is bounded above in } \mathbb{R})$)].

39. Sequences

DEFINITION 39.1. $\forall a, by \ a \ is \ a \ \mathbf{sequence}, \ we \ mean:$

a is a function and $dom[a] = \mathbb{N}$.

DEFINITION 39.2. $\forall a, \ \forall X, \ by \ a \ is \ a \ \mathbf{sequence} \ in \ X, \ we \ mean: \ a \in X^{\mathbb{N}}.$

DEFINITION 39.3. Let f be a function and let X be a set. By f is X-valued, we mean $\operatorname{im}[f] \subseteq X$.

DEFINITION 39.4. Let X be a metric space and let f be an X-valued function.

By f is bounded into X, we mean:

im[f] is bounded in X.

We sometimes say "bounded in X" instead of "bounded into X". FOR NEXT YEAR, let's just write " $a \to z$ in X", not " $a_{\bullet} \to z$ in X". Also, use s instead of a; think of a is indicating a sequence of

reals, and s as a more general sequence.

DEFINITION 39.5. Let X be a metric space, $a \in X^{\mathbb{N}}$ and $z \in X$. By $a_{\bullet} \to z$ in X, we mean: $\forall \varepsilon > 0, \exists K \in \mathbb{N} \text{ s.t.}, \forall j \in \mathbb{N},$ $(j \ge K) \Rightarrow (d(a_j, z) < \varepsilon).$

We sometimes omit "in X" in " $a_{\bullet} \to z$ in X". For any sequence a, we sometimes denote a by (a_1, a_2, a_3, \ldots) . Then, for example, the text Define $a \in \mathbb{R}^{\mathbb{N}}$ by $a_i = 1/j$

might be replaced by

Let
$$a := (1, 1/2, 1/3, \ldots)$$
.

This is very irksome to the logic purist who does not like ellipses.

THEOREM 39.6. $(1, 1/2, 1/3, ...)_{\bullet} \to 0$ in \mathbb{R} .

The purist would prefer:

THEOREM 39.7. Define $a \in \mathbb{R}^{\mathbb{N}}$ by $a_j = 1/j$. Then $a_{\bullet} \to 0$ in \mathbb{R} .

Proof. Want: $\forall \varepsilon > 0, \ \exists K \in \mathbb{N} \text{ s.t.}, \ \forall j \in \mathbb{N},$

$$(j \geqslant K) \implies (d(a_j, 0) < \varepsilon).$$

Given $\varepsilon > 0$. Want: $\exists K \in \mathbb{N} \text{ s.t.}, \, \forall j \in \mathbb{N},$

$$(j \geqslant K) \Rightarrow (d(a_j, 0) < \varepsilon).$$

By the Archimedean Principle (Theorem 19.1),

choose $K \in \mathbb{N}$ s.t. $K > 1/\varepsilon$.

Want: $\forall j \in \mathbb{N}$, $[(j \ge K) \Rightarrow (d(a_j, 0) < \varepsilon)]$.

Given $j \in \mathbb{N}$. Want: $(j \ge K) \Rightarrow (d(a_j, 0) < \varepsilon)$.

Assume $j \geqslant K$. Want: $d(a_j, 0) < \varepsilon$.

Since $j \ge K > 1/\varepsilon$, we get $j > 1/\varepsilon$.

Since $j > 1/\varepsilon > 0$, we get $1/j < \varepsilon$.

Since $a_i = 1/j > 0$, we get $|a_i| = a_i$.

Then
$$d(a_j, 0) = |a_j - 0| = |a_j| = a_j = 1/j < \varepsilon$$
, as desired.

DEFINITION 39.8. Let X be a metric space and let $a \in X^{\mathbb{N}}$.

Then a is convergent in X means:

$$\exists z \in X \ s.t. \ a_{\bullet} \to z \ in \ X.$$

Sometimes "in X" is omitted from "convergent in X".

From Definition 38.18 and Definition 39.4, we have:

THEOREM 39.9. $\forall metric \ space \ X, \ \forall a \in X^{\mathbb{N}},$

$$(a is bounded in X) \Leftrightarrow (im[a] is bounded in X) \Leftrightarrow (\exists S \in \mathcal{B}_X \ s.t. \ im[a] \subseteq S).$$

A bounded sequence is not necessarily convergent:

THEOREM 39.10. Define $a \in \mathbb{R}^N$ by $a_i = (-1)^j$.

Then:
$$a = (-1, 1, -1, 1-1, 1-1, 1-1, 1-1, 1, \ldots)$$
 and a is bounded in \mathbb{R} and a is not convergent in \mathbb{R} .

THEOREM 39.11. Let X be a metric space, $a \in X^{\mathbb{N}}$ and $z \in X$.

Assume that $a_{\bullet} \to z$ in X.

Then: $\forall B \in \mathcal{B}_X(z), \ \exists K \in \mathbb{N} \ s.t., \ \forall j \in \mathbb{N},$

$$(j \geqslant K) \Rightarrow (a_j \in B).$$

Proof. Given $B \in \mathcal{B}_X(z)$. Want: $\exists K \in \mathbb{N} \text{ s.t.}, \forall j \in \mathbb{N}$,

$$(j \geqslant K) \Rightarrow (a_j \in B).$$

Since $B \in \mathcal{B}_X(z)$, choose $\varepsilon > 0$ s.t. $B = B_X(z, \varepsilon)$.

Since $a_{\bullet} \to z$ in X, choose $K \in \mathbb{N}$ s.t., $\forall j \in \mathbb{N}$,

$$(j \geqslant K) \Rightarrow (d_X(a_j, z) < \varepsilon).$$

Want: $\forall j \in \mathbb{N}, \lceil (j \geqslant K) \Rightarrow (a_j \in B) \rceil$.

Given $j \in \mathbb{N}$. Want: $(j \ge K) \Rightarrow (a_j \in B)$.

Assume $j \ge K$. Want: $a_j \in B$.

Since $j \ge K$, by choice of K,

we have $d_X(a_i, z) < \varepsilon$, and so $a_i \in B_X(z, \varepsilon)$.

Then $a_j \in B_X(z,\varepsilon) = B$, as desired.

THEOREM 39.12. Let X be a metric space, $p, q \in X$ and $s \in X^{\mathbb{N}}$.

Assume:
$$(s_{\bullet} \to p \text{ in } X) \& (s_{\bullet} \to q \text{ in } X)$$
. Then $p = q$.

Proof. Assume that $p \neq q$. Want: Contradiction.

By Theorem 38.14, choose $A \in \mathcal{B}_X(p)$ and $B \in \mathcal{B}_X(q)$ s.t. $A \cap B = \emptyset$.

Since $s_{\bullet} \to p$ in X, by Theorem 39.11, choose $K \in \mathbb{N}$ s.t., $\forall j \in \mathbb{N}$,

$$(j \geqslant K) \Rightarrow (s_j \in A).$$

Since $s_{\bullet} \to q$ in X, by Theorem 39.11, choose $L \in \mathbb{N}$ s.t., $\forall j \in \mathbb{N}$,

$$(j \geqslant L) \Rightarrow (s_i \in B).$$

Let $j := \max\{K, L\}$. Then $j \in \mathbb{N}$.

Since $j \ge K$, by choice of K, we have $s_j \in A$.

Since $j \ge L$, by choice of L, we have $s_j \in B$.

Then $s_j \in A \cap B$, so $A \cap B \neq \emptyset$.

By choice of A and B, we have: $A \cap B = \emptyset$. Contradiction.

40. Properties of limits

THEOREM 40.1. Let $s, t \in \mathbb{R}^{\mathbb{N}}$ and let $x, y \in \mathbb{R}$.

Assume: $(s_{\bullet} \to x \text{ in } \mathbb{R}) \& (t_{\bullet} \to y \text{ in } \mathbb{R}).$

Then $(s+t)_{\bullet} \to x+y$ in \mathbb{R} .

Proof. Want: $\forall \varepsilon > 0$, $\exists K \in \mathbb{N} \text{ s.t.}, \forall j \in \mathbb{N}$,

$$(j \geqslant K) \implies (d_{\mathbb{R}}((s+t)_j, x+y) < \varepsilon).$$

Given $\varepsilon > 0$. Want: $\exists K \in \mathbb{N} \text{ s.t.}, \forall j \in \mathbb{N}$,

$$(j \geqslant K) \implies (d_{\mathbb{R}}((s+t)_j, x+y) < \varepsilon).$$

Since $s_j \to x$ in \mathbb{R} , choose $L \in \mathbb{N}$ s.t., $\forall j \in \mathbb{N}$,

$$(j \geqslant L) \implies (d_{\mathbb{R}}(s_j, x) < \varepsilon/2).$$

Since $t_j \to y$ in \mathbb{R} , choose $M \in \mathbb{N}$ s.t., $\forall j \in \mathbb{N}$,

$$(j \geqslant M) \Rightarrow (d_{\mathbb{R}}(t_j, y) < \varepsilon/2).$$

Let $K := \max\{L, M\}$. Then $K \in \mathbb{N}$ and $K \ge L$ and $K \ge M$.

Want: $\forall j \in \mathbb{N}$, $[(j \ge K) \Rightarrow (d_{\mathbb{R}}((s+t)_j, x+y) < \varepsilon)]$.

Given $j \in \mathbb{N}$. Want: $(j \ge K) \Rightarrow (d_{\mathbb{R}}((s+t)_j, x+y) < \varepsilon)$.

Assume $j \ge K$. Want: $d_{\mathbb{R}}((s+t)_j, x+y) < \varepsilon$.

Since $j \ge K \ge L$, by choice of L, we have $d_{\mathbb{R}}(s_j, x) < \varepsilon/2$.

Since $j \ge K \ge M$, by choice of M, we have $d_{\mathbb{R}}(t_j, y) < \varepsilon/2$.

Then
$$d_{\mathbb{R}}((s+t)_{j}, x+y) = d_{\mathbb{R}}(s_{j}+t_{j}, x+y)$$

$$= |(s_{j}+t_{j}) - (x+y)| = |(s_{j}-x) + (t_{j}-y)|$$

$$\leq |s_{j}-x| + |t_{j}-y| = [d_{\mathbb{R}}(s_{j},x)] + [d_{\mathbb{R}}(t_{j},y)]$$

$$< [\varepsilon/2] + [\varepsilon/2] = \varepsilon, \text{ as desired.}$$

THEOREM 40.2. Let $s \in \mathbb{R}^{\mathbb{N}}$ and let $a, y \in \mathbb{R}$.

Assume that $s_{\bullet} \to x$ in \mathbb{R} . Then $(as)_{\bullet} \to ax$ in \mathbb{R} .

Proof. Want: $\forall \varepsilon > 0, \exists K \in \mathbb{N} \text{ s.t.}, \forall j \in \mathbb{N},$

$$(j \geqslant K) \Rightarrow (d_{\mathbb{R}}((as)_{i}, ax) < \varepsilon).$$

Given $\varepsilon > 0$. Want: $\exists K \in \mathbb{N} \text{ s.t.}, \forall j \in \mathbb{N}$,

$$(j \geqslant K) \implies (d_{\mathbb{R}}((as)_j, ax) < \varepsilon).$$

Let b := |a| + 1. Then b > 0 and |a|/b < 1.

Since $s_j \to x$ in \mathbb{R} , choose $K \in \mathbb{N}$ s.t., $\forall j \in \mathbb{N}$,

$$(j \geqslant K) \implies (d_{\mathbb{R}}(s_j, x) < \varepsilon/b).$$

Want: $\forall j \in \mathbb{N}, [(j \geqslant K) \Rightarrow (d_{\mathbb{R}}((as)_j, ax) < \varepsilon)].$

Given
$$j \in \mathbb{N}$$
. Want: $(j \ge K) \Rightarrow (d_{\mathbb{R}}((as)_j, ax) < \varepsilon)$.

Assume $j \ge K$. Want: $d_{\mathbb{R}}((as)_i, ax) < \varepsilon$. Since $j \ge K$, by choice of K, we have $d_{\mathbb{R}}(s_i, x) < \varepsilon/b$. So, since $|a| \ge 0$, we get $|a| \cdot [d_{\mathbb{R}}(s_i, x)] \le |a| \cdot [\varepsilon/b]$. Since |a|/b < 1 and $\varepsilon > 0$, we get $[|a|/b] \cdot \varepsilon < \varepsilon$. Then $d_{\mathbb{R}}((as)_{i}, ax) = d_{\mathbb{R}}(a \cdot s_{i}, a \cdot x) = |a \cdot s_{i} - a \cdot x|$ $= |a \cdot (s_j - x)| = |a| \cdot |s_j - x| = |a| \cdot [d_{\mathbb{R}}(s_j, x)]$ $\leq |a| \cdot [\varepsilon/b] = [|a|/b] \cdot \varepsilon < \varepsilon$, as desired. **THEOREM 40.3.** Let X be a metric space and let $z \in X$. Then $C_{\mathbb{N}}^{y} \to y$ in X. *Proof.* Unassigned HW. **THEOREM 40.4.** Let $s, t \in \mathbb{R}^{\mathbb{N}}$ and let $x, y \in \mathbb{R}$. Assume: $(s_{\bullet} \to x \text{ in } \mathbb{R}) \& (t_{\bullet} \to y \text{ in } \mathbb{R}).$ Then $(s-t)_{\bullet} \to x-y$ in \mathbb{R} . Proof. Unassigned HW. **THEOREM 40.5.** Let $s, t \in \mathbb{R}^{\mathbb{N}}$ and $x, y \in \mathbb{R}$. Assume that $s_{\bullet} \to x$ in \mathbb{R} and that $t_{\bullet} \to y$ in \mathbb{R} . Then $(st)_{\bullet} \to xy$ in \mathbb{R} . *Proof.* Since s_{\bullet} is convergent in \mathbb{R} , by HW#6-4, s_{\bullet} is bounded in \mathbb{R} . Let $c := C_{\mathbb{N}}^{y}$. By Theorem 40.3, $c_{\bullet} \to y$ in \mathbb{R} . So, since $t_{\bullet} \to y$ in \mathbb{R} and since y - y = 0, by Theorem 40.4, we see that $(t-c)_{\bullet} \to 0$ in \mathbb{R} . So, since s_{\bullet} is bounded in \mathbb{R} , by HW#6-5, we see that $(s \cdot (t-c))_{\bullet} \to 0$ in \mathbb{R} . So, since $s \cdot (t-c) = st - sc$, we get $(st - sc)_{\bullet} \to 0$ in \mathbb{R} . Since $s_{\bullet} \to x$ in \mathbb{R} , by Theorem 40.2, we get $ys \to yx$ in \mathbb{R} . So, since ys = cs = sc and since yx = xy, we get $sc \to xy$ in \mathbb{R} . So, since $(st - sc)_{\bullet} \to 0$ in \mathbb{R} , by Theorem 40.1, we see that $(sc + st - sc)_{\bullet} \to xy + 0$ in \mathbb{R} . So, since sc + st - sc = st and since xy + 0 = xy, we see that $(st)_{\bullet} \to xy$ in \mathbb{R} , as desired.

Recall (Theorem 38.8): $| \bullet |$ is distance semi-decreasing. That is, $\forall x, y \in \mathbb{R}$, we have: $d(|x|,|y|) \le d(x,y).$

THEOREM 40.6. Let $b \in (\mathbb{R}_0^{\times})^{\mathbb{N}}$ and $z \in \mathbb{R}_0^{\times}$. Assume that $b_{\bullet} \to z$ in \mathbb{R} . Then $(1/b)_{\bullet} \to 1/z$ in \mathbb{R} .

Proof. Want:
$$\forall \varepsilon > 0, \exists K \in \mathbb{N} \text{ s.t.}, \forall j \in \mathbb{N},$$

$$(j \geqslant K) \Rightarrow (d_{\mathbb{R}}((1/b)_i, 1/z) < \varepsilon).$$

Given $\varepsilon > 0$. Want: $\exists K \in \mathbb{N} \text{ s.t.}, \forall j \in \mathbb{N}$,

$$(j \geqslant K) \implies (d_{\mathbb{R}}((1/b)_j, 1/z) < \varepsilon).$$

Let $\eta := \min\{|z|/2, \varepsilon z^2/2\}.$

Then $\eta \leq |z|/2$ and $\eta < \varepsilon z^2/2$.

Since $z \in \mathbb{R}_0^{\times}$, we get |z| > 0 and $z^2 > 0$.

So, since $\varepsilon > 0$, we get $\eta > 0$.

So, since $b_j \to z$ in \mathbb{R} , choose $K \in \mathbb{N}$ s.t., $\forall j \in \mathbb{N}$,

$$(j \geqslant K) \implies (d_{\mathbb{R}}(b_j, z) < \eta).$$

Want: $\forall j \in \mathbb{N}, [(j \geqslant K) \Rightarrow (d_{\mathbb{R}}((1/b)_j, 1/z) < \varepsilon)].$

Given $j \in \mathbb{N}$. Want: $(j \ge K) \Rightarrow (d_{\mathbb{R}}((1/b)_j, 1/z) < \varepsilon)$.

Assume $j \ge K$. Want: $d_{\mathbb{R}}((1/b)_j, 1/z) < \varepsilon$.

Since $j \ge K$, it follows, from the choice of K, that $d_{\mathbb{R}}(b_j, z) < \eta$.

Then $|z - b_j| = d_{\mathbb{R}}(z, b_j) = d_{\mathbb{R}}(b_j, z) < \eta$.

By Theorem 38.8, $d_{\mathbb{R}}(|b_i|,|z|) \leq d_{\mathbb{R}}(b_i,z)$.

Since $d_{\mathbb{R}}(|b_i|,|z|) \leq d_{\mathbb{R}}(b_i,z) < \eta$, we get $|z| - \eta \leq |b_i| \leq |z| + \eta$.

Since $\eta \le |z|/2$, we get $|z| - \eta \ge |z| - (|z|/2) = |z|/2$.

Then $|b_j| > |z| - \eta \ge |z| - (|z|/2) = |z|/2$.

So, since $|z - b_j| < \eta$, we get: $\frac{|z - b_j|}{|b_j| \cdot |z|} < \frac{\eta}{(|z|/2) \cdot |z|}$.

Then
$$d_{\mathbb{R}}((1/b)_{j}, 1/z) = d_{\mathbb{R}}\left(\frac{1}{b_{j}}, \frac{1}{z}\right) = \left|\frac{1}{b_{j}} - \frac{1}{z}\right| = \left|\frac{z - b_{j}}{b_{j}z}\right|$$

$$= \frac{|z - b_{j}|}{|b_{j}| \cdot |z|} < \frac{\eta}{(|z|/2) \cdot |z|} = \frac{2 \cdot \eta}{|z|^{2}} = \frac{2 \cdot \eta}{z^{2}} \leqslant \frac{2 \cdot (\varepsilon z^{2}/2)}{z^{2}} = \varepsilon. \quad \Box$$

THEOREM 40.7. Let $a \in \mathbb{R}^{\mathbb{N}}$, $y \in \mathbb{R}$, $b \in (\mathbb{R}_{0}^{\times})T\mathbb{N}$, $z \in \mathbb{R}_{0}^{\times}$. Assume that $a_{\bullet} \to y$ in \mathbb{R} and that $b_{\bullet} \to z$ in \mathbb{R} . Then $(a/b)_{\bullet} \to y/z$ in \mathbb{R} .

Proof. By Theorem 40.6, $(1/b)_{\bullet} \to 1/z$ in \mathbb{R} .

So, since $a_{\bullet} \to y$ in \mathbb{R} , by Theorem 40.5, $((1/b) \cdot a)_{\bullet} \to (1/z) \cdot y$ in \mathbb{R} .

So, since $(1/z) \cdot y = y/z$, we get: $((1/b) \cdot a)_{\bullet} \to y/z$ in \mathbb{R} .

It therefore suffices to show: $a/b = (1/b) \cdot a$.

Want: $\forall j \in \mathbb{N}, (a/b)_j = ((1/b) \cdot a)_j$.

Given $j \in \mathbb{N}$. Want: $(a/b)_j = ((1/b) \cdot a)_j$.

We have $(a/b)_i = a_i/b_i = (1/b_i) \cdot a_i = ((1/b) \cdot a)_i$, as desired. \square

41. DIAMOND AND SQUARE NORMS

DEFINITION 41.1. $\forall k \in \mathbb{N}, \ \forall v \in \mathbb{R}^k, \ we \ define:$

$$|v|_k^D := |v_1| + \dots + |v_k|$$
 and $|v|_k^S := \max\{|v_1|, \dots, |v_k|\}.$

Let $k \in \mathbb{N}$. We leave it as an unassigned exercise to show that $| \bullet |_k^D$ separates 0_k , is symmetric and satisfies the triangle inequality. Thus $| \bullet |_k^D$ is a norm, called the **diamond norm** in \mathbb{R}^k . Since $| \bullet |_k^D$ is a norm, its unit level set

$$\{v \in \mathbb{R}^k \text{ s.t. } |v|_k^D = 1\}$$

is called its "unit sphere" and is denoted $\{|\bullet|_k^D=1\}$. Since $|\bullet|_k^D$ is a norm, its open unit sublevel set

$$\{v \in \mathbb{R}^k \text{ s.t. } |v|_k^D < 1\}$$

is called its "unit ball" and is denoted $\{|\bullet|_k^D < 1\}$.

We graphed $\{ | \bullet |_2^D = 1 \}$, and observed that it is a diamond.

Let $k \in \mathbb{N}$. We leave it as an unassigned exercise to show that $|\bullet|_k^S$ separates 0_k , is symmetric and satisfies the triangle inequality. Thus $|\bullet|_k^S$ is a norm, called the **square norm** in \mathbb{R}^k . Since $|\bullet|_k^S$ is a norm, its unit level set

$$\{v \in \mathbb{R}^k \text{ s.t. } |v|_k^S = 1\}$$

is called its "unit sphere" and is denoted $\{|\bullet|_k^S=1\}$. Since $|\bullet|_k^S$ is a norm, its open unit sublevel set

$$\{v \in \mathbb{R}^k k \text{ s.t. } |v|_k^S < 1\}$$

is called its "unit ball" and is denoted $\{|\bullet|_k^S < 1\}$.

We graphed $\{ | \bullet |_2^S = 1 \}$, and observed that it is a square.

We explained how to recover any absolutely homgeneous function from its unit level set. The graph of that unit level set contains, in geometric form, all of the information of the function, and it is a skill to look at that graph, and, from it, to "see" properties of the function. For example, for any absolutely homogeneous function, that function is a norm iff

its unit level set is symmetric through the origin, and its unit sublevel set is convex.

Let $k \in \mathbb{N}$. Every positive multiple of a norm is a norm. So, for example $2 \cdot | \bullet |_k^S$ is a norm. We observed that

$$\{2 \cdot | \bullet|_k^S < 1\} \subseteq \{| \bullet|_k^D < 1\} \subseteq \{| \bullet|_k < 1\} \subseteq \{| \bullet|_k^S < 1\}.$$

According to the "Compensation Principle", big norms have small balls and small norms have big balls. Thus, we expect that:

 $\forall v \in \mathbb{R}^k, \ 2 \cdot |v|_k^S \geqslant \cdot |v|_k^D \geqslant \cdot |v|_k \geqslant \cdot |v|_k^S,$ and we will leave it as homework to verify these inequalities via symbolic proofs. (See HW#7-1, HW#7-2 and HW#7-3.)

42. Pairing together functions

Keep in mind that, in Definition 42.1, (f,g) would refer to an ordered pair, and $(f,g)=\begin{pmatrix} 1\mapsto f\\ 2\mapsto g \end{pmatrix}$. Unfortunately, the subscript "fn" is almost always omitted from the notation " $(f,g)_{\mathrm{fn}}$ ", and so "(f,g)" might mean $(f,g)_{\mathrm{fn}}$ or it might mean $\begin{pmatrix} 1\mapsto f\\ 2\mapsto g \end{pmatrix}$. It is up to the reader to figure out, from context, which is meant.

THEOREM 42.2. Let
$$f, g : \mathbb{R} \longrightarrow \mathbb{R}$$
 be defined by $f(x) = \sqrt{x}$ and $g(x) = \sqrt{1-x}$. Then $(f,g) : \mathbb{R} \longrightarrow \mathbb{R}^2$, $\forall x \in \mathbb{R}, (f,g)(x) = (\sqrt{x}, \sqrt{1-x})$ and $dom[(f,g)] = [0;\infty) \cap (-\infty;1] = (dom[f]) \cap (dom[g])$.

The domain of the pairing is always the intersection of the domains, for any two functions, not just for the particular two functions f and g that were specified in Theorem 42.2:

THEOREM 42.3.
$$\forall functions \ f \ and \ g, \ we \ have:$$
 $\operatorname{dom}[(f,g)] = (\operatorname{dom}[f]) \cap (\operatorname{dom}[g]).$

Since a sequence is just a function with domain \mathbb{N} , we see, from Theorem 42.3, that a pairing of two sequences is again a sequence:

THEOREM 42.4. \forall sequences a and b, (a,b) is a sequence.

Moreover, any evaluation of a paired sequence is done by evaluating the first and second parts of the pair:

THEOREM 42.5. $\forall sequences \ a \ and \ b, \ \forall j \in \mathbb{N}, \ (a,b)_j = (a_j,b_j).$

Targets of paired functions also behave predictably:

THEOREM 42.6.
$$\forall sets \ S \ and \ T, \ \forall functions \ f \ and \ g,$$

$$[\ (\operatorname{im}[f] \subseteq S) \ \& \ (\operatorname{im}[g] \subseteq T)\] \ \Rightarrow \ [\ \operatorname{im}[(f,g)] \subseteq S \times T\].$$

Targets of paired sequences also behave predictably:

THEOREM 42.7.
$$\forall sets \ S \ and \ T, \ \forall a \in S^{\mathbb{N}}, \ \forall b \in T^{\mathbb{N}}, \ (a,b) \in (S \times T)^{\mathbb{N}}.$$

Projection to the x-axis is distance semi-decreasing:

THEOREM 42.8. $\forall v, w \in \mathbb{R}^2, d_{\mathbb{R}}(v_1, w_1) \leq d_2(v, w).$

Proof. Given $v, w \in \mathbb{R}^2$. Want: $d_{\mathbb{R}}(v_1, w_1) \leq d_2(v, w)$.

Let x := v - w. Then $|x|_2 = d_2(v, w)$.

Want: $d_{\mathbb{R}}(v_1, w_1) \leq |x|_2$.

Since $x_1 = v_1 - w_1$, we get $|x_1| = d_{\mathbb{R}}(v_1, w_1)$.

Want: $|x_1| \le |x|_2$.

Since $0 \le x_1^2$ and $0 \le x_2^2$, we get $0 \le x_1^2 \le x_1^2 + x_2^2$.

It follows that $\sqrt{x_1^2} \le \sqrt{x_1^2 + x_2^2}$. Then $|x_1| = \sqrt{x_1^2} \le \sqrt{x_1^2 + x_2^2} = |x|_2$, as desired.

THEOREM 42.9. Let $a, b \in \mathbb{R}^{\mathbb{N}}$ and let $p, q \in \mathbb{R}$.

Assume that $a_{\bullet} \to p$ in \mathbb{R} and that $b_{\bullet} \to q$ in \mathbb{R} .

Then $(a,b)_{\bullet} \to (p,q)$ in \mathbb{R}^2 .

Proof. Want: $\forall \varepsilon > 0$, $\exists K \in \mathbb{N}$ s.t., $\forall j \in \mathbb{N}$,

$$(j \geqslant K) \Rightarrow (d_2((a,b)_j,(p,q)) < \varepsilon).$$

Want: $\exists K \in \mathbb{N} \text{ s.t.}, \forall j \in \mathbb{N},$ Given $\varepsilon > 0$.

$$(j \geqslant K) \implies (d_2((a,b)_j,(p,q)) < \varepsilon).$$

Let $\eta := \varepsilon/2$.

Then $\eta > 0$ and $2\eta = \varepsilon$.

Since $a_{\bullet} \to p$ in \mathbb{R} , choose $L \in \mathbb{N}$ s.t., $\forall j \in \mathbb{N}$,

$$(j \geqslant L) \implies (d_{\mathbb{R}}(a_j, p) < \eta).$$

Since $b_{\bullet} \to q$ in \mathbb{R} , choose $M \in \mathbb{N}$ s.t., $\forall j \in \mathbb{N}$,

$$(j \geqslant M) \Rightarrow (d_{\mathbb{R}}(b_j, q) < \eta).$$

Let $K := \max\{L, M\}$. Then $K \ge L$ and $K \ge M$ and $K \in \mathbb{N}$.

Want: $\forall j \in \mathbb{N}, [(j \geqslant K) \Rightarrow (d_2((a,b)_i,(p,q)) < \varepsilon)].$

Given $j \in \mathbb{N}$. Want: $(j \ge K) \Rightarrow (d_2((a,b)_i,(p,q)) < \varepsilon)$.

Assume $j \ge K$. Want: $d_2((a,b)_i,(p,q)) < \varepsilon$.

Since $j \ge K \ge L$, by choice of L, we have: $d_{\mathbb{R}}(a_i, p) < \eta$.

Since $j \ge K \ge M$, by choice of M, we have: $d_{\mathbb{R}}(b_j, q) < \eta$.

Let $v := (a_j - p, b_j - q)$.

Then $v = (a_j, b_j) - (p, q)$ and $|v|_2^D = |a_j - p| + |b_j - q|$.

By HW 7-1, we have: $|v|_2^D \ge |v|_2$.

Then
$$d_2((a,b)_j,(p,q)) = d_2((a_j,b_j),(p,q)) = |(a_j,b_j) - (p,q)|_2$$

$$= |v|_2 \le |v|_2^D = |a_j - p| + |b_j - q|$$

$$= [d_{\mathbb{R}}(a_j,p)] + [d_{\mathbb{R}}(b_j,q)] < \eta + \eta = 2\eta = \varepsilon, \text{ as desired.} \square$$

43. Product metrics and relative metrics

DEFINITION 43.1. Let X and Y be metric spaces.

Define $d \in \mathcal{M}(X \times Y)$ by

$$d(v, w) = \sqrt{[d_X(v_1, w_1)]^2 + [d_Y(v_2, w_2)]^2}.$$

Then d is called the **product metric** on $X \times Y$ from X and Y.

We leave it as an unassigned exercise to show that the function

$$d: (X \times Y) \times (X \times Y) \rightarrow [0; \infty)$$

of Definition 43.1 is, in fact, a metric on $X \times Y$.

In Definition 43.1, the phrase "from X and Y" is often omitted. For any metric spaces X and Y, the standard metric on $X \times Y$ is the product metric.

We can generalize Definition 43.1 to products $X \times Y \times Z$ of three metric spaces X and Y and Z. Or to four, or to five, etc.

THEOREM 43.2. Let X and Y be metric spaces.

Let $a \in X^{\mathbb{N}}$, $p \in X$, $b \in Y^{\mathbb{N}}$ and $q \in Y$.

Then:

$$\begin{array}{c} (\ [\ (a,b)_{\bullet} \rightarrow (p,q) \ in \ X \times Y \] \Leftrightarrow \\ [\ (a_{\bullet} \rightarrow p \ in \ X \) \ \& \ (b_{\bullet} \rightarrow q \ in \ Y \) \] \). \end{array}$$

DEFINITION 43.3. Let X be a metric space and let $S \subseteq X$.

Then $d_X|(S \times S)$ is called the **relative metric** on S inherited from X.

We leave it as an unassigned exercise to show that the function

$$d|(S\times S):S\times S\to [0;\infty)$$

of Definition 43.3 is, in fact, a metric on S.

In Definition 43.3, the phrase "inherited from X" is often omitted. For any metric space X, for any $S \subseteq X$, the standard metric on S is the relative metric.

THEOREM 43.4. Let
$$C := \{v \in \mathbb{R}^2 \mid v_1^2 + v_2^2 = 1\}$$

be the unit circle about the origin in \mathbb{R}^2 .

Let d be the product metric on $\mathbb{R} \times \mathbb{R}$ from $(\mathbb{R}, d_{\mathbb{R}})$ and $(\mathbb{R}, d_{\mathbb{R}})$.

Let δ be the relative metric on C inherited from $(\mathbb{R} \times \mathbb{R}, d)$.

Let v := (1,0) and w := (0,1).

Then
$$d = d_2$$
 and $\delta(v, w) = \sqrt{2}$.

44. Continuity

DEFINITION 44.1. Let X and Y be metric spaces.

Let $f: X \to Y$ and $p \in X$.

By f is **continuous** at p from X to Y, we mean:

 $\forall a \in X^{\mathbb{N}}, (a_{\bullet} \to p \text{ in } X) \Rightarrow ((f \circ a)_{\bullet} \to f(p) \text{ in } Y).$

DEFINITION 44.2. Let X and Y be metric spaces, $f: X \to Y$.

By f is continuous from X to Y, we mean:

 $\forall p \in X, f \text{ is continuous at } p \text{ from } X \text{ to } Y.$

Also, $\forall S \subseteq X$, by f is continuous on S from X to Y, we mean:

 $\forall p \in S, f \text{ is continuous at } p \text{ from } X \text{ to } Y.$

In Definition 44.1 and in Definition 44.2, sometimes, the text "from X to Y" is omitted, provide the domain and target of f are clear.

DEFINITION 44.3. Let ϕ be a functional and let $k \in \mathbb{N}$.

Define $f: \mathbb{R} \to \mathbb{R}$ by $f(x) = x^k$.

Then $\phi^k := f \circ \phi$.

THEOREM 44.4. \forall functional ϕ ,

 $\phi^0 = C^1_{\text{dom}[\phi]}$ and $\phi^1 = \phi$ and $\phi^2 = \phi \cdot \phi$ and $\phi^3 = \phi \cdot \phi \cdot \phi$.

THEOREM 44.5. $\forall a \in \mathbb{R}^{\mathbb{N}}$,

 $a^0 = C_{\mathbb{N}}^1$ and $a^1 = a$ and $a^2 = a \cdot a$ and $a^3 = a \cdot a \cdot !a$.

THEOREM 44.6. Let $f: \mathbb{R} \to \mathbb{R}$ be defined by $f(x) = x^2$.

Then f is continuous from \mathbb{R} to \mathbb{R} .

Proof. Want: $\forall x \in \mathbb{R}$, f is continuous at x from \mathbb{R} to \mathbb{R} .

Given $x \in \mathbb{R}$. Want: f is continuous at x from \mathbb{R} to \mathbb{R} .

Want: $\forall a \in \mathbb{R}^{\mathbb{N}}, [(a_{\bullet} \to x \text{ in } \mathbb{R}) \Rightarrow ((f \circ a)_{\bullet} \to f(x) \text{ in } \mathbb{R})].$

Given $a \in \mathbb{R}^{\mathbb{N}}$. Want: $(a_{\bullet} \to x \text{ in } \mathbb{R}) \Rightarrow ((f \circ a)_{\bullet} \to f(x) \text{ in } \mathbb{R})$.

Assume that $a_{\bullet} \to x$ in \mathbb{R} . Want: $(f \circ a)_{\bullet} \to f(x)$ in \mathbb{R} .

Since $a_{\bullet} \to X$ in \mathbb{R} and since $a_{\bullet} \to x$ in \mathbb{R} ,

by Theorem 40.5, we get $(a \cdot a)_{\bullet} \to x \cdot x$ in \mathbb{R} .

So, since $a \cdot a = a^2 = f \circ a$ and since $x \cdot x = x^2 = f(x)$, we get $(f \circ a)_{\bullet} \to f(x)$ in \mathbb{R} , as desired.

THEOREM 44.7. Let $A: \mathbb{R}^2 \to \mathbb{R}$ be defined by A(x, y) = x + y. Then A is continuous from \mathbb{R}^2 to \mathbb{R} . *Proof.* Want: $\forall z \in \mathbb{R}^2$, A is continuous at z from \mathbb{R}^2 to \mathbb{R} .

Given $z \in \mathbb{R}^2$. Want: A is continuous at z from \mathbb{R}^2 to \mathbb{R} .

Want: $\forall v \in (\mathbb{R}^2)^{\mathbb{N}}$, $[(v_{\bullet} \to z \text{ in } \mathbb{R}^2) \Rightarrow ((A \circ v)_{\bullet} \to A(z) \text{ in } \mathbb{R})]$.

Given $v \in (\mathbb{R}^2)^{\mathbb{N}}$. Want: $(v_{\bullet} \to z \text{ in } \mathbb{R}^2) \Rightarrow ((A \circ v)_{\bullet} \to A(z) \text{ in } \mathbb{R})$.

Assume that $v_{\bullet} \to z$ in \mathbb{R}^2 . Want: $(A \circ v)_{\bullet} \to A(z)$ in \mathbb{R} .

Let $x := z_1$ and $y := z_2$. Then $z = (z_1, z_2) = (x, y)$.

Define $s, t \in \mathbb{R}^{\mathbb{N}}$ by $s_j = (v_j)_1$ and $t_j = (v_j)_2$.

Then, $\forall j \in \mathbb{N}, v_j = ((v_j)_1, (v_j)_2) = (s_j, t_j) = (s, t)_j$.

Then v = (s, t).

Since $v_{\bullet} \to z$ in \mathbb{R}^2 , since v = (s, t) and since z = (x, y),

we see that $(s,t)_{\bullet} \to (x,y)$ in \mathbb{R}^2 .

Then, by Theorem 43.2,

we see that $s_{\bullet} \to x$ in \mathbb{R} and $t_{\bullet} \to y$ in \mathbb{R} . Then, by Theorem 40.1, we see that $(s+t)_{\bullet} \to x+y$ in \mathbb{R} .

So, since A(x,y) = x + y, we see that $(s+t)_{\bullet} \to A(x,y)$ in \mathbb{R} .

Recall that we want: $(A \circ v)_{\bullet} \to A(z)$ in \mathbb{R} .

It therefore suffices to show that $A \circ v = s + t$.

Want: $\forall j \in \mathbb{N}, (A \circ v)_j = (s+t)_j.$

Given $j \in \mathbb{N}$. Want: $(A \circ v)_j = (s+t)_j$.

We have $(A \circ v)_j = A(v_j) = A(s_j, t_j) = s_j + t_j = (s+t)_j$, as desired. \square

The next two theorems are proved similarly.

THEOREM 44.8. Let $S : \mathbb{R}^2 \to \mathbb{R}$ be defined by S(x,y) = x - y. Then S is continuous from \mathbb{R}^2 to \mathbb{R} .

THEOREM 44.9. Let $M : \mathbb{R}^2 \to \mathbb{R}$ be defined by M(x,y) = xy. Then M is continuous from \mathbb{R}^2 to \mathbb{R} .

In Theorem 44.10, below, the metric on $\mathbb{R} \times \mathbb{R}_0^{\times}$ is the relative metric inherited from (\mathbb{R}^2, d_2) . In Theorem 44.10, below, the metric on \mathbb{R} is the standard metric $d_{\mathbb{R}}$.

THEOREM 44.10. Let $D: \mathbb{R} \times \mathbb{R}_0^{\times} \to \mathbb{R}$ be defined by D(x, y) = x/y. Then D is continuous from $\mathbb{R} \times \mathbb{R}_0^{\times}$ to \mathbb{R} .

THEOREM 44.11. Let X be a metric space.

Let $S \subseteq X$, $a \in S^{\mathbb{N}}$ and $p \in S$.

Assume that $a_{\bullet} \to p$ in S. Then $a_{\bullet} \to p$ in X.

Proof. Want: $\forall \varepsilon > 0, \exists K \in \mathbb{N} \text{ s.t.}, \forall j \in \mathbb{N},$ $(j \ge K) \Rightarrow (d_X(a_j, p) < \varepsilon).$ Given $\varepsilon > 0$. Want: $\exists K \in \mathbb{N} \text{ s.t.}, \forall j \in \mathbb{N},$ $(j \geqslant K) \Rightarrow (d_X(a_j, p) < \varepsilon).$ Since $a_{\bullet} \to p$ in S, choose $K \in \mathbb{N} \text{ s.t.}, \forall j \in \mathbb{N},$ $(j \geqslant K) \Rightarrow (d_S(a_j, p) < \varepsilon).$ Want: $\forall j \in \mathbb{N}, [(j \geqslant K) \Rightarrow (d_X(a_j, p) < \varepsilon)].$ Given $j \in \mathbb{N}$. Want: $[(j \geqslant K) \Rightarrow (d_X(a_j, p) < \varepsilon)].$ Assume $j \geqslant K$. Want: $d_X(a_j, p) < \varepsilon$. Since $j \geqslant K$, by choice of K, we get $d_S(a_j, p) < \varepsilon$. Since $a_j, p \in S \subseteq X$, we have $d_S(a_j, p) = d_X(a_j, p)$. Then $d_X(a_j, p) = d_S(a_j, p) < \varepsilon$, as desired.

The converse of Theorem 44.11 holds, with similar proof:

THEOREM 44.12. Let X be a metric space.

Let $S \subseteq X$, $a \in S^{\mathbb{N}}$ and $p \in S$.

Assume that $a_{\bullet} \to p$ in X. Then $a_{\bullet} \to p$ in S.

Proof. Want: $\forall \varepsilon > 0$, $\exists K \in \mathbb{N} \text{ s.t.}$, $\forall j \in \mathbb{N}$, $(j \geqslant K) \Rightarrow (d_S(a_j, p) < \varepsilon)$. Given $\varepsilon > 0$. Want: $\exists K \in \mathbb{N} \text{ s.t.}$, $\forall j \in \mathbb{N}$, $(j \geqslant K) \Rightarrow (d_S(a_j, p) < \varepsilon)$. Since $a_{\bullet} \to p$ in X, choose $K \in \mathbb{N} \text{ s.t.}$, $\forall j \in \mathbb{N}$, $(j \geqslant K) \Rightarrow (d_X(a_j, p) < \varepsilon)$. Want: $\forall j \in \mathbb{N}$, $[(j \geqslant K) \Rightarrow (d_S(a_j, p) < \varepsilon)]$. Given $j \in \mathbb{N}$. Want: $[(j \geqslant K) \Rightarrow (d_X(a_j, p) < \varepsilon)]$. Assume $j \geqslant K$. Want: $d_X(a_j, p) < \varepsilon$. Since $j \geqslant K$, by choice of K, we get $d_S(a_j, p) < \varepsilon$. Since $a_j, p \in S \subseteq X$, we have $d_S(a_j, p) = d_X(a_j, p)$. Then $d_S(a_j, p) = d_X(a_j, p) < \varepsilon$, as desired. \square

The buzz phrase for Theorem 44.13, below, is "restriction maintains continuity". In Theorem 44.13, below, the metric on S is the relative metric, inherited from X.

THEOREM 44.13. Let X and Y be metric spaces.

Let $f: X \to Y$, $S \subseteq X$ and $p \in S$.

Assume that f is continuous at p from X to Y.

Then f|S is continuous at p from S to Y.

Proof. Want:
$$\forall a \in S^{\mathbb{N}}$$
,
 $(a_{\bullet} \to p \text{ in } S) \Rightarrow (((f|S) \circ a)_{\bullet} \to (f|S)(p) \text{ in } Y).$

```
Given a \in S^{\mathbb{N}}.
```

Want: $(a_{\bullet} \to p \text{ in } S) \Rightarrow ((f|S) \circ a)_{\bullet} \to (f|S)(p) \text{ in } Y).$

Assume $a_{\bullet} \to p$ in S. Want: $((f|S) \circ a)_{\bullet} \to (f|S)(p)$ in Y.

Since $a_{\bullet} \to p$ in S, it follows, by Theorem 44.11,

that $a_{\bullet} \to p$ in X.

Then, by continuity of f at p from X to Y,

we see that $(f \circ a)_{\bullet} \to f(p)$ in Y.

Since $p \in S$, we have (f|S)(p) = f(p).

Then $(f \circ a)_{\bullet} \to (f|S)(p)$ in Y.

Recall that we want: $((f|S) \circ a)_{\bullet} \to (f|S)(p)$ in Y.

It therefore suffices to show that $f \circ a = (f|S) \circ a$.

Want: $\forall j \in \mathbb{N}, (f \circ a)_j = ((f|S) \circ a)_j.$

Given $j \in \mathbb{N}$. Want: $(f \circ a)_j = ((f|S) \circ a)_j$.

Since $a \in S^{\mathbb{N}}$, we get $a_i \in S$, and so $(f|S)(a_i) = f(a_i)$.

Then $(f \circ a)_j = f(a_j) = (f|S)(a_j) = ((f|S) \circ a)_j$, as desired. \square

The buzz phrase for Theorem 44.14, below, is "decrease of target maintains continuity". The buzz phrase for Theorem 44.15, below, is "increase of target maintains continuity". In both Theorem 44.14 and Theorem 44.15, below, the metric on Y_0 is the relative metric, inherited from Y.

THEOREM 44.14. Let X and Y be metric spaces.

Let $p \in X$, $Y_0 \subseteq Y$ and $\phi : X \to Y_0$.

Assume that ϕ is continuous at p from X to Y.

Then ϕ is continuous at p from X to Y_0 .

Proof. We have both $\phi: X \to Y_0$ and $\phi: X \to Y$.

Want: $\forall a \in X^{\mathbb{N}}$, $[(a_{\bullet} \to p \text{ in } X) \Rightarrow ((\phi \circ a)_{\bullet} \to \phi(p) \text{ in } Y_0)].$

Given $a \in X^{\mathbb{N}}$. Want: $(a_{\bullet} \to p \text{ in } X) \Rightarrow ((\phi \circ a)_{\bullet} \to \phi(p) \text{ in } Y_0)$.

Assume $a_{\bullet} \to p$ in X. Want: $(\phi \circ a)_{\bullet} \to \phi(p)$ in Y_0 .

Since $a_{\bullet} \to p$ in X, by continuity of ϕ at p from X to Y, we see that $(\phi \circ a)_{\bullet} \to \phi(p)$ in Y.

Since $a \in X^{\mathbb{N}}$ and $\phi : X \to Y_0$, it follows that $\phi \circ a \in Y_0^{\mathbb{N}}$.

Since $p \in X$ and $\phi: X \to Y_0$, it follows that $\phi(p) \in Y_0$.

Then, by Theorem 44.12 (with b replaced by $\phi \circ a$, and q by $\phi(p)$), we see that $(\phi \circ a)_{\bullet} \to \phi(p)$ in Y_0 , as desired.

The converse of Theorem 44.14 holds, with similar proof:

THEOREM 44.15. Let X and Y be metric spaces.

Let $p \in X$, $Y_0 \subseteq Y$ and $\phi: X \to Y_0$.

Assume that ϕ is continuous at p from X to Y_0 .

Then ϕ is continuous at p from X to Y.

Proof. We have both $\phi: X \to Y_0$ and $\phi: X \to Y$.

Want: $\forall a \in X^{\mathbb{N}}$, $[(a_{\bullet} \to p \text{ in } X) \Rightarrow ((\phi \circ a)_{\bullet} \to \phi(p) \text{ in } Y)].$

Given $a \in X^{\mathbb{N}}$. Want: $(a_{\bullet} \to p \text{ in } X) \Rightarrow ((\phi \circ a)_{\bullet} \to \phi(p) \text{ in } Y)$.

Assume $a_{\bullet} \to p$ in X. Want: $(\phi \circ a)_{\bullet} \to \phi(p)$ in Y.

Since $a_{\bullet} \to p$ in X, by continuity of ϕ at p from X to Y_0 , we see that $(\phi \circ a)_{\bullet} \to \phi(p)$ in Y_0 .

Since $a \in X^{\mathbb{N}}$ and $\phi : X \to Y_0$, it follows that $\phi \circ a \in Y_0^{\mathbb{N}}$.

Since $p \in X$ and $\phi: X \to Y_0$, it follows that $\phi(p) \in Y_0$.

Then, by Theorem 44.11 (with b replaced by $\phi \circ a$, and q by $\phi(p)$), we see that $(\phi \circ a)_{\bullet} \to \phi(p)$ in Y, as desired.

The next theorem, Theorem 44.16 below, is **transitivity of inherited metrics**; it follows from HW 8-2.

THEOREM 44.16. Let X be a metric space, let $T \subseteq X$ and let $S \subseteq T$.

Then
$$(d_X|(T \times T))|(S \times S) = d_X|(S \times S)$$

In Theorem 44.17 below, the point is that, to prove that $f(p) \in f_*(S)$, it is not sufficient that $p \in S$; one also needs $p \in \text{dom}[f]$. Otherwise, we get: $f(p) \odot \notin f_*(S)$.

THEOREM 44.17.
$$\forall function \ f, \ \forall set \ S, \ \forall p,$$
 [$(p \in S) \& (p \in \text{dom}[f]] \Rightarrow [f(p) \in f_*(S)].$

THEOREM 44.18. Let S, T, U and V be sets, let $a: S \to T$ and let $f: U \to V$.

Assume that $T \subseteq U$. Then $f \circ a : S \to f_*(T)$.

Proof. Unassigned HW.

THEOREM 44.19. \forall functions f and g, \forall set S, we have:

- (1) $f^*(S) \subseteq \text{dom}[f]$ and
- (2) $f_*(S) \in \text{im}[f]$.

Proof. Unassigned homework.

THEOREM 44.20. Let X, Y and Z be metric spaces.

Let $f: X \dashrightarrow Y$, $q: Y \dashrightarrow Z$ and $p \in X$.

```
Assume that f is continuous at p from dom[f] to Y.
Assume that g is continuous at f(p) from dom[g] to Z.
Then g \circ f is continuous at p from dom [g \circ f] to Z.
Proof. Want: \forall a \in (\text{dom}[g \circ f])^{\mathbb{N}},
 (a_{\bullet} \to p \text{ in dom}[g \circ f]) \Rightarrow (((g \circ f) \circ a)_{\bullet} \to (g \circ f)(p) \text{ in } Z).
Given a \in (\text{dom}[g \circ f])^{\mathbb{N}}.
Want: (a_{\bullet} \to p \text{ in dom}[g \circ f]) \Rightarrow (((g \circ f) \circ a)_{\bullet} \to (g \circ f)(p) \text{ in } Z).
Assume that a_{\bullet} \to p in dom[g \circ f].
Want: ((g \circ f) \circ a)_{\bullet} \to (g \circ f)(p) in Z.
By (1) of Theorem 44.19, we have: f^*(\text{dom}[g]) \subseteq \text{dom}[f].
Since a \in (\text{dom}[g \circ f])^{\mathbb{N}}, we get a : \mathbb{N} \to \text{dom}[g \circ f].
Since f: X \dashrightarrow Y, we get f: \text{dom}[f] \to Y.
By (1) of Theorem 26.4, we have dom[g \circ f] = f^*(dom[g]).
So, since f^*(\text{dom}[g]) \subseteq \text{dom}[f], we conclude that \text{dom}[g \circ f] \subseteq \text{dom}[f].
Since a: \mathbb{N} \to \text{dom}[g \circ f] and \text{dom}[g \circ f] \subseteq \text{dom}[f] and f: \text{dom}[f] \to Y,
 it follows, from Theorem 44.18, that f \circ a : \mathbb{N} \to f_*(\text{dom}[g \circ f]).
Recall that dom[g \circ f] = f^*(dom[g]).
By HW#8-1, we have f_*(f^*(\text{dom}[g])) \subseteq \text{dom}[g].
Then f_*(\operatorname{dom}[g \circ f]) = f_*(f^*(\operatorname{dom}[g])) \subseteq \operatorname{dom}[g].
So, since f \circ a : \mathbb{N} \to f_*(\text{dom}[g \circ f]), we get f \circ a : \mathbb{N} \to \text{dom}[g].
Then f \circ a \in (\text{dom}[q])^{\mathbb{N}}.
Since f is continuous at p, it follows that p \in \text{dom}[f].
Since g is continuous at f(p), it follows that f(p) \in \text{dom}[g].
Since (a_{\bullet} \to p \text{ in dom}[g \circ f]) and since (\text{dom}[g \circ f] \subseteq \text{dom}[g]),
 we conclude, from Theorem 44.11, that a_{\bullet} \to p in dom[f].
So, since f is continuous at p from dom[f] to Y,
 we conclude that (f \circ a)_{\bullet} \to f(p) in Y.
So, since f \circ a \in (\text{dom}[g])^{\mathbb{N}} and f(p) \in \text{dom}[g],
 we conclude, from Theorem 44.12, that (f \circ a)_{\bullet} \to f(p) in dom [g].
So, since g is continuous at p from dom[g] to Z,
 we conclude that (q \circ (f \circ a))_{\bullet} \to q(f(p)) in Z.
So, since g \circ (f \circ a) = (g \circ f) \circ a and since g(f(p)) = (g \circ f)(p),
```

we conclude that $((g \circ f) \circ a)_{\bullet} \to (g \circ f)(p)$ in Z, as desired. \square

```
THEOREM 44.21. Let X, Y and Z be metric spaces.
```

Let $f: X \longrightarrow Y$ and $g: X \longrightarrow Z$.

Assume that f is continuous at p.

Assume that g is continuous at p.

Then (f,g) is continuous at p.

Proof. Let S := dom[f] and T := dom[g]. Then $S \cap T = \text{dom}[(f, g)]$.

Also, $f: S \to Y$ and $g: T \to Z$ and $(f, g): S \cap T \to Y \times Z$.

Also, f is continuous at p from S to Y.

Also, g is continuous at p from T to Z.

Want: (f,g) is continuous at p from $S \cap T$ to $Y \times Z$.

Want: $\forall a \in (S \cap T)^{\mathbb{N}}$,

 $(\ a_{\bullet} \to p \text{ in } S \cap T\) \ \Rightarrow \ (\ ((f,g) \circ a)_{\bullet} \to (f,g)(p) \text{ in } Y \times Z\).$

Given $a \in (S \cap T)^{\mathbb{N}}$.

Want: $(a_{\bullet} \to p \text{ in } S \cap T) \Rightarrow (((f,g) \circ a)_{\bullet} \to (f,g)(p) \text{ in } Y \times Z).$

Assume $a_{\bullet} \to p$ in $S \cap T$. Want: $((f,g) \circ a)_{\bullet} \to (f,g)(p)$ in $Y \times Z$.

Since $a_{\bullet} \to p$ in $S \cap T$, by Theorem 44.11,

we conclude that $a_{\bullet} \to p$ in S.

So, since f is continuous at p from S to Y,

we conclude that $(f \circ a)_{\bullet} \to f(p)$ in Y.

Since $a_{\bullet} \to p$ in $S \cap T$, by Theorem 44.11,

we conclude that $a_{\bullet} \to p$ in T.

So, since g is continuous at p from T to Z,

we conclude that $(g \circ a)_{\bullet} \to g(p)$ in Z.

Since $(f \circ a)_{\bullet} \to f(p)$ in Y and $(g \circ a)_{\bullet} \to g(p)$ in Z,

by \Leftarrow of Theorem 43.2, we get $(f \circ a, g \circ a)_{\bullet} \to (f(p), g(p))$ in Z.

So, since (f,g)(p)=(f(p),g(p)), we get $(f\circ a,g\circ a)_{\bullet}\to (f,g)(p)$ in Z.

Recall that we want: $((f,g) \circ a)_{\bullet} \to (f,g)(p)$ in $Y \times Z$.

It therefore suffices to show: $(f \circ a, g \circ a) = (f, g) \circ a$.

Want: $\forall j \in \mathbb{N}, (f \circ a, g \circ a)_j = ((f, g) \circ a)_j.$

Given $j \in \mathbb{N}$. Want: $(f \circ a, g \circ a)_j = ((f, g) \circ a)_j$.

We have $(f \circ a, g \circ a)_j = ((f \circ a)_j, (g \circ a)_j) = (f(a_j), g(a_j))$ = $(f, g)(a_j) = ((f, g) \circ a)_j$, as desired.

THEOREM 44.22. Let $f, g : \mathbb{R} \dashrightarrow \mathbb{R}$, $p \in \mathbb{R}$.

Assume that f is continuous at p.

Assume that g is continuous at p.

Then f + g is continuous at p.

```
Proof. We have (f,g): \mathbb{R} \to \mathbb{R}^2.
```

Let
$$A: \mathbb{R}^2 \to \mathbb{R}$$
 be defined by $A(x,y) = x + y$.

Since (f, g) is continuous at p and A is continuous at (f, g)(p),

it follows, from Theorem 44.20, that $A \circ (f, g)$ is continuous at p.

Recall that we want: f + g is continuous at p.

It therefore suffices to show: $A \circ (f, g) = f + g$.

Want: $\forall x \in \mathbb{R}, (A \circ (f, g))(x) = (f + g)(x).$

Given $x \in \mathbb{R}$. Want: $(A \circ (f, g))(x) = (f + g)(x)$.

We have $(A \circ (f,g))(x) = A((f,g)(x)) = A(f(x),g(x))$

= [f(x)] + [g(x)] = (f+g)(x), as desired.

45. A SQUEEZE THEOREM

THEOREM 45.1. Let $u \in \mathbb{R}^{\mathbb{N}}$ and let $x \in \mathbb{R}$.

Assume: $\forall j \in \mathbb{N}, \ x - (1/j) \leq u_j \leq x$.

Then $u_{\bullet} \to x$ in \mathbb{R} .

Proof. Want: $\forall \varepsilon > 0, \exists K \in \mathbb{N} \text{ s.t.}, \forall j \in \mathbb{N},$

$$(j \geqslant K) \Rightarrow (d_{\mathbb{R}}(u_j, x) < \varepsilon).$$

Given $\varepsilon > 0$. Want: $\exists K \in \mathbb{N} \text{ s.t.}, \forall j \in \mathbb{N}$,

$$(j \geqslant K) \Rightarrow (d_{\mathbb{R}}(u_j, x) < \varepsilon).$$

By the Archimedean Principle, choose $K \in \mathbb{N}$ s.t. $K > 1/\varepsilon$.

Want: $\forall j \in \mathbb{N}, [(j \geqslant K) \Rightarrow (d_{\mathbb{R}}(u_j, x) < \varepsilon)].$

Given $j \in \mathbb{N}$. Want: $(j \ge K) \Rightarrow (d_{\mathbb{R}}(u_j, x) < \varepsilon)$.

Assume that $j \ge K$. Want: $d_{\mathbb{R}}(u_j, x) < \varepsilon$.

Want: $|u_j - x| < \varepsilon$. Want: $x - \varepsilon < u_j < x + \varepsilon$.

By assumption $u_j \leqslant x$. Since $\varepsilon > 0$, we get $x < x + \varepsilon$.

Then $u_j \le x < x + \varepsilon$. Want: $x - \varepsilon < u_j$.

By assumption, $x - (1/j) \leq u_j$.

Want: $x - \varepsilon < x - (1/j)$. Want: $1/j < \varepsilon$.

Since $j \ge K > 1/\varepsilon$, we get $j > 1/\varepsilon$.

Since $\varepsilon > 0$, it follows that $1/\varepsilon > 0$.

Since $j > 1/\varepsilon > 0$, we conclude that $1/j < \varepsilon$, as desired.

46. The supremum is a limit

THEOREM 46.1. Let $S \subseteq \mathbb{R}$ and let $x := \sup S$.

Assume that $S \neq \emptyset$ and that S is bounded above in \mathbb{R} . Then $\exists u \in S^{\mathbb{N}}$ s.t. $u_{\bullet} \to x$ in \mathbb{R} . *Proof.* We have $S \leq \sup S = x$, so $S \leq x$. Also, $\forall w < x$, we have $(S \leq w)$.

Claim: $\forall j \in \mathbb{N}, [x - (1/j); x] \cap S \neq \emptyset$.

Proof of Claim:

Given $j \in \mathbb{N}$. Want: $[x - (1/j); x] \cap S \neq \emptyset$.

Since $(\forall w < x, (S \le w))$ and since x - (1/j) < x,

we conclude: $(S \leq x - (1/j))$.

Then choose $t \in S$ s.t. t > x - (1/j).

We have $t \in S \leq x$, so $t \leq x$.

Also, $x - (1/j) < t \le x$, so x - (1/j) < t.

Then $x - (1/j) < t \le x$, so $t \in (x - (1/j); x]$.

Since $t \in (x - (1/j); x] \subseteq [x - (1/j); x]$ and since $t \in S$, we conclude: $t \in [x - (1/j); x] \cap S$.

Then $[x-(1/j);x] \cap S \neq \emptyset$, as desired.

End of proof of Claim.

By the Claim, and by Axiom 4.6, we have:

 $\forall j \in \mathbb{N}, \quad \text{CH}([x - (1/j); x] \cap S) \in [x - (1/j); x] \cap S.$

Define $u \in S^{\mathbb{N}}$ by $u_j = \mathrm{CH}([x-(1/j);x] \cap S)$.

Want $u_{\bullet} \to x$ in \mathbb{R} .

By Theorem 45.1, it suffices to show: $\forall j \in \mathbb{N}, x - (1/j) \leq u_j \leq x$.

Given $j \in \mathbb{N}$. Want: $x - (1/j) \le u_j \le x$.

We have $u_j = \operatorname{CH}([x-(1/j);x] \cap S) \in [x-(1/j);x] \cap S \subseteq [x-(1/j);x]$.

Then $x - (1/j) \le u_j \le x$, as desired.

47. Limit preserves nonstrict inequalities

THEOREM 47.1. Let $w \in \mathbb{R}^{\mathbb{N}}$ and let $y, z \in \mathbb{R}$.

Assume that $w_{\bullet} \to z$ in \mathbb{R} .

Assume: $\forall j \in \mathbb{N}, \ w_j \leqslant y$.

Then $z \leq y$.

Proof. HW#8-2.

THEOREM 47.2. Let $w \in \mathbb{R}^{\mathbb{N}}$ and let $y, z \in \mathbb{R}$.

Assume that $w_{\bullet} \to z$ in \mathbb{R} .

Assume: $\forall j \in \mathbb{N}, w_j \geqslant y$. Then $z \geqslant y$.

Proof. Unassigned HW.

48. Increasing and decreasing functions $\mathbb{R} \dashrightarrow \mathbb{R}$

DEFINITION 48.1. Let $f : \mathbb{R} \longrightarrow \mathbb{R}$ and let $S \subseteq \text{dom}[f]$.

By f is strictly increasing on S, we mean:

$$\forall t, u \in S, [(t < u) \Rightarrow (f(t) < f(u))].$$

By f is strictly decreasing on S, we mean:

$$\forall t, u \in S, [(t < u) \Rightarrow (f(t) > f(u))].$$

By f is semi-increasing on S, we mean:

$$\forall t, u \in S, [(t \le u) \Rightarrow (f(t) \le f(u))].$$

By f is semi-decreasing on S, we mean:

$$\forall t, u \in S, \ [\ (\ t \leqslant u\) \ \Rightarrow \ (\ f(t) \geqslant f(u)\)\].$$

THEOREM 48.2. Let $f : \mathbb{R} \longrightarrow \mathbb{R}$ and let $S \subseteq \text{dom}[f]$.

(1) (f is strictly increasing on S) \Rightarrow

(f is semi-increasing on S)

and (2) (f is strictly decreasing on S) \Rightarrow (f is semi-dencreasing on S).

THEOREM 48.3. Let $f : \mathbb{R} \longrightarrow \mathbb{R}$ and let $S \subseteq \text{dom}[f]$.

and (1) (f is strictly increasing on S) \Leftrightarrow

$$(\forall t, u \in S, \lceil (t > u) \Rightarrow (f(t) > f(u)) \rceil)$$

and (2) (f is strictly decreasing on S) \Leftrightarrow

$$(\forall t, u \in S, \lceil (t > u) \Rightarrow (f(t) < f(u)) \rceil)$$

and (3) (f is semi-increasing on S) \Leftrightarrow

$$(\forall t, u \in S, \lceil (t \geqslant u) \Rightarrow (f(t) \geqslant f(u)) \rceil)$$

and (4) (f is semi-decreasing on S) \Leftrightarrow

$$(\,\forall t,u\in S,\,[\,(\,t\geqslant u\,)\,\Rightarrow\,(\,f(t)\leqslant f(u)\,)\,]\,).$$

DEFINITION 48.4. Let $f : \mathbb{R} \longrightarrow \mathbb{R}$.

By f is strictly increasing, we mean:

f is strictly increasing on dom[f].

By f is strictly decreasing, we mean:

f is strictly decreasing on dom[f].

By f is semi-increasing, we mean:

f is semi-increasing on dom[f].

By f is semi-decreasing, we mean:

f is semi-decreasing on dom[f].

DEFINITION 48.5.
$$\forall f: \mathbb{R} \dashrightarrow \mathbb{R}, \ \forall a, b,$$

$$(\mathrm{DQ}_f)(a,b) := \frac{[f(b)] - [f(a)]}{b - a}.$$

In Definition 48.5, "DQ" stands for "Difference Quotient".

We drew a graph of a function f and demonstrated how $(DQ_f)(a, b)$ is the slope of a secant line.

For Theorem 48.6 below, we showed the graphs of $id_{\mathbb{R}}$ and $(id_{\mathbb{R}})^2$ and $(id_{\mathbb{R}})^3$ and $C_{\mathbb{R}}^3$. We discussed slopes of secant lines for these graphs and used various variants of HW#9-1.

THEOREM 48.6. All of the following are true:

- (1) ($id_{\mathbb{R}}$ is strictly increasing)
- and (2) ($(id_{\mathbb{R}})^3$ is strictly increasing)
- and (3) ($(id_{\mathbb{R}})^2$ is neither strictly decreasing nor strictly increasing)
- and (4) ($(\mathrm{id}_{\mathbb{R}})^2$ is strictly decreasing on $(-\infty;0]$)
- and (5) ($(id_{\mathbb{R}})^2$ is strictly increasing on $[0;\infty)$)
- and (6) ($C^3_{\mathbb{R}}$ is neither strictly decreasing nor strictly increasing)
- and (7) ($C_{\mathbb{R}}^3$ is both semi-decreasing and semi-increasing).

THEOREM 48.7.
$$\forall \ell \in \mathbb{Z}, \lceil (\ell > 0) \Rightarrow (\ell \geqslant 1) \rceil$$
.

Proof. Unassigned HW.

Theorem 48.8, below, is of use in HW#9-2. It follows easily from Theorem 48.7, above.

THEOREM 48.8.
$$\forall j, k \in \mathbb{Z}, [(j < k) \Rightarrow (j + 1 \leq k)].$$

Proof. Unassigned HW.

DEFINITION 48.9. Let f be a functional.

By f is bounded above into \mathbb{R} , we mean:

 $\operatorname{im}[f]$ is bounded above in \mathbb{R} .

By f is bounded below into \mathbb{R} , we mean:

 $\operatorname{im}[f]$ is bounded below in \mathbb{R} .

49. Cauchy sequences

DEFINITION 49.1. Let X be a metric space, $S \subseteq X$ and $\varepsilon > 0$. By S is ε -small in X, we mean: $\forall y, z \in S$, $d_X(y, z) < \varepsilon$.

DEFINITION 49.2. Let X be a metric space and $a \in X^{\mathbb{N}}$. By a is Cauchy in X, we mean: $\forall \varepsilon > 0, \exists K \in \mathbb{N} \text{ s.t., } \forall i, j \in \mathbb{N},$

$$(i,j \geqslant K) \Rightarrow (d_X(a_i,a_j) < \varepsilon).$$

A buzz phrase for Definition 49.2 is:

"A sequence is Cauchy iff,

 $\forall \varepsilon > 0$, the sequence has an ε -small tail."

More precisely, $\forall \varepsilon > 0$, there is a tail with ε -small image.

50. Intermediate Value Theorems (IVTs)

The following is HW#8-4:

THEOREM 50.1. Let $w \in \mathbb{R}^{\mathbb{N}}$ and let $y, z \in \mathbb{R}$.

Assume that $w_{\bullet} \to y$ in \mathbb{R} . Assume: $\forall j \in \mathbb{N}, w_j \leq z$. Show: $y \leq z$.

The following is an unassigned exercise:

THEOREM 50.2. Let $w \in \mathbb{R}^{\mathbb{N}}$ and let $y, z \in \mathbb{R}$.

Assume that $w_{\bullet} \to y$ in \mathbb{R} . Assume: $\forall j \in \mathbb{N}, w_j \geqslant z$. Show: $y \ge z$.

THEOREM 50.3. Let f be a function and let S be a set. Then, $\forall p$,

 $[(p \in S) \& (p \in \text{dom}[f])] \Rightarrow [f(p) \in f_*(S)].$

THEOREM 50.4. Let $b, x \in \mathbb{R}$.

EM 50.4. Let $b, x \in \mathbb{R}$. Assume that x < b.

Define $v \in \mathbb{R}^{\mathbb{N}}$ by $v_j = x + \frac{b - x}{j}$. Then $(v_{\bullet} \to x \text{ in } \mathbb{R})$ and $(\forall j \in \mathbb{N}, x < v_{i} \leq b)$.

THEOREM 50.5. Let $f : \mathbb{R} \dashrightarrow \mathbb{R}$.

Let $a, b, y \in \mathbb{R}$. Assume $a \leq b$.

Assume f is continuous on [a; b] from dom[f] to \mathbb{R} .

Assume $f(a) \le y \le f(b)$. Then $\exists x \in [a;b] \ s.t. \ f(x) = y$.

Proof. Since f is continuous on [a;b], we see that $[a;b] \subseteq \text{dom}[f]$.

Let $S := \{t \in [a; b] \mid f(t) \le y\}.$

Then $S \subseteq [a; b] \subseteq \text{dom}[f]$. Then $S^{\mathbb{N}} \subseteq (\text{dom}[f])^{\mathbb{N}}$.

Claim 1: $f_*(S) \leq y$.

Proof of Claim 1:

Want: $\forall q \in f_*(S), q \leq y$.

```
100
 SCOT ADAMS
Given q \in f_*(S).
 Want: q \leq y.
Since q \in f_*(S), choose t \in S \cap (\text{dom}[f]) s.t. f(t) = q.
Since t \in S, it follows, from the definition of S, that f(t) \leq y.
Then q = f(t) \leq y, as desired.
End of proof of Claim 1.
By assumption, f(a) \leq y.
Since a \in [a; b] and f(a) \leq y, we conclude,
 from the definition of S, that a \in S.
Since a \in S, it follows that S \neq \emptyset.
We have a \in S \leq \sup S, so a \leq \sup S.
Since S \subseteq [a; b] \leq b, we get S \leq b.
Then sup S \leq b.
 Then a \leq \sup S \leq b.
```

Want: f(x) = y. Since $x \in [a; b]$ and since f is continuous on [a; b] from dom[f] to \mathbb{R} ,

we conclude that f is continuous at x from dom[f] to \mathbb{R} . Since $S \leq b$, we conclude that S is bounded above in \mathbb{R} .

So, since $S \neq \emptyset$, by Theorem 46.1, choose $u \in S^{\mathbb{N}}$ s.t. $u_{\bullet} \to x$ in \mathbb{R} .

We have $u \in S^{\mathbb{N}} \subseteq (\text{dom}[f])^{\mathbb{N}}$. Also, $x \in [a; b] \subseteq \text{dom}[f]$.

Then, by Theorem 44.12, $u_{\bullet} \to x$ in dom[f].

Let $x := \sup S$. Then $a \le x \le b$, so $x \in [a; b]$.

So, since f is continuous at x from dom[f] to \mathbb{R} ,

we see that $(f \circ u)_{\bullet} \to f(x)$ in \mathbb{R} .

Claim 2: $\forall j \in \mathbb{N}, (f \circ u)_j \leq y$.

Proof of Claim 2:

Given $j \in \mathbb{N}$. Want: $(f \circ u)_j \leqslant y$.

Since $u \in S^{\mathbb{N}}$, we get $u_j \in S$.

Then $u_j \in S \subseteq \text{dom}[f]$.

By Claim 1, $f_*(S) \leq y$.

Since $u_j \in S$ and $u_j \in \text{dom}[f]$, we get: $f(u_j) \in f_*(S)$.

Then $(f \circ u)_j = f(u_j) \in f_*(S) \leq y$, as desired.

End of proof of Claim 2.

Since $(f \circ u)_{\bullet} \to f(x)$ in \mathbb{R} , by Theorem 50.1, it follows, from Claim 2, that $f(x) \leq y$.

It remains to show: $f(x) \ge y$.

Since $x \in [a; b]$, we conclude that one of the following is true:

$$(\alpha) \ x = b$$
 or $(\beta) \ x \in [a; b)$.

Case (α) :

By assumption $y \leq f(b)$.

Then $f(x) = f(b) \ge y$, as desired.

End of Case α .

Case (β) :

Define $v \in \mathbb{R}^{\mathbb{N}}$ by $v_j = x + \frac{b-x}{i}$.

By Theorem 50.4, we know both of the following:

(A) $v_{\bullet} \to x$ in \mathbb{R}

and (B) $\forall j \in \mathbb{N}, x < v_j \leq b$.

Claim 3: $v \in [a; b]^{\mathbb{N}}$.

Proof of Claim 3:

Since $v \in \mathbb{R}^{\mathbb{N}}$, we see that $dom[v] = \mathbb{N}$.

Want: $\operatorname{im}[v] \subseteq [a; b]$.

Want: $\forall z \in \text{im}[v], z \in [a; b]$.

Given $z \in \text{im}[v]$. Want $z \in [a; b]$.

Since $z \in \text{im}[v]$ and $v : \mathbb{N} \to \mathbb{R}$, choose $j \in \mathbb{N}$ s.t. $z = v_j$.

By (B), $x < v_j \le b$.

Since $x \in [a; b]$, we get $a \leq x$.

Then $a \leqslant x < v_j$, so $a < v_j$. Then $a \leqslant v_j$.

Since $a \leq v_j \leq b$, we get $v_j \in [a; b]$.

Then $z = v_j \in [a; b]$.

End of proof of Claim 3.

By (A), we have: $v_{\bullet} \to x$ in \mathbb{R} .

Recall that $x \in \text{dom}[f]$.

Since $[a; b] \subseteq \text{dom}[f]$, it follows that $[a; b]^{\mathbb{N}} \subseteq (\text{dom}[f])^{\mathbb{N}}$.

Then, by Claim 3, we see that $v \in (\text{dom}[f])^{\mathbb{N}}$.

It follows, from Theorem 44.12, that $v_{\bullet} \to x$ in dom[f].

So, since f is continuous at x from dom[f] to \mathbb{R} ,

we see that $(f \circ v)_{\bullet} \to f(x)$ in \mathbb{R} .

Recall that we want to show: $f(x) \ge y$.

Then, by Theorem 50.2, it suffices to prove: $\forall j \in \mathbb{N}, (f \circ v)_j \geq y$.

Given $j \in \mathbb{N}$. Want: $(f \circ v)_j \geqslant y$.

By (B), $x < v_i$.

Since $S \le \sup S = x < v_i$, we get $S < v_i$, so $v_i > S$, so $v_i \notin S$.

By Claim 3, $\operatorname{im}[v] \subseteq [a; b]$.

Then $v_j \in \operatorname{im}[v] \subseteq [a; b]$, so $v_j \in [a; b]$.

So, since $v_i \notin S$, by definition of S, we see that $\neg (f(v_i) \leq y)$.

Then $f(v_i) > y$. Then $f(v_i) \ge y$.

So, since $(f \circ v)_j = f(v_j)$, we get: $(f \circ v)_j \ge y$, as desired.

End of Case (β) .

THEOREM 50.6. *Let* $f : \mathbb{R} \longrightarrow \mathbb{R}$.

Let $a, b, y \in \mathbb{R}$. Assume $a \leq b$.

Assume f is continuous on [a;b] from dom[f] to \mathbb{R} .

Assume $f(a) \ge y \ge f(b)$. Then $\exists x \in [a; b] \text{ s.t. } f(x) = y$.

Proof. Let g := -f and let z := -y.

We have g(a) = -(f(a)) and z = -y and g(b) = -(f(b)).

Since $f(a) \ge y \ge f(b)$, we get $-(f(a)) \le -y \le -(f(b))$.

Then $g(a) \leq z \leq g(b)$.

By HW#8-3, g is continuous on [a; b].

Then, by Theorem 50.5 (with f replaced by g and y by z), choose $x \in [a; b]$ s.t. g(x) = z.

Want: f(x) = y.

Since g = -f, we get g(x) = -(f(x)), and so f(x) = -(g(x)).

We have z = -y, so -z = y.

Then f(x) = -(g(x)) = -z = y, as desired.

DEFINITION 50.7. $\forall a, b \in \mathbb{R}^*, \quad [a|b] := [a;b] \cup [b;a].$

THEOREM 50.8. [1|3] = [1;3] = [3|1].

THEOREM 50.9. $\forall a, b \in \mathbb{R}^*$, $[a | b] = [\min\{a, b\}; \max\{a, b\}]$.

The following is the **Intermediate Value Theorem**.

THEOREM 50.10. Let $f : \mathbb{R} \to \mathbb{R}$, $a, b \in \mathbb{R}$.

Assume f is continuous on [a|b]. Then $[f(a)|f(b)] \subseteq f_*([a|b])$.

Proof. Want: $\forall y \in [f(a)|f(b)], y \in f_*([a|b]).$

Given $y \in [f(a)|f(b)]$. Want: $y \in f_*([a|b])$.

Want: $\exists x \in [a|b] \cap (\text{dom}[f]) \text{ s.t. } f(x) = y.$

Since f is continuous on [a|b],

it follows that $[a|b] \subseteq \text{dom}[f]$,

so
$$[a|b] \cap (\operatorname{dom}[f]) = [a|b].$$

Want: $\exists x \in [a|b] \text{ s.t. } f(x) = y.$

Let $\alpha := \min\{a, b\}$ and $\beta := \max\{a, b\}$.

Then $[a|b] = [\alpha; \beta]$, so, by assumption, f is continuous on $[\alpha; \beta]$.

Also, $[f(a)|f(b)] = [f(\alpha)|f(\beta)]$, so $y \in [f(\alpha)|f(\beta)]$.

Want: $\exists x \in [\alpha; \beta] \text{ s.t. } f(x) = y.$

At least one of the following is true:

(1)
$$f(\alpha) \le f(\beta)$$
 or (2) $f(\alpha) \ge f(\beta)$.

Case 1:

We have
$$[f(\alpha)|f(\beta)] = [f(\alpha); f(\beta)]$$
, so $y \in [f(\alpha); f(\beta)]$, so $f(\alpha) \leq y \leq f(\beta)$.

Then, by Theorem 50.6 (with a replaced by α and b by β), we see that $\exists x \in [\alpha; \beta]$ s.t. f(x) = y, as desired. End of Case 1.

Case 2:

We have
$$[f(\alpha)|f(\beta)] = [f(\beta); f(\alpha)]$$
, so $y \in [f(\beta); f(\alpha)]$, so $f(\alpha) \ge y \ge f(\beta)$.

Then, by Theorem 50.5 (with a replaced by α and b by β), we see that $\exists x \in [\alpha; \beta]$ s.t. f(x) = y, as desired. End of Case 2.

51. Isometries and homeomorphisms

DEFINITION 51.1. Let X and Y be metric spaces.

Then, $\forall f$, by f is an **isometry** from X to Y, we mean:

$$(\quad f: X \hookrightarrow Y \quad) \quad \& \quad$$

$$(\forall p, q \in X, d_Y(f(p), f(q)) = d_X(p, q)).$$

Also, by X and Y are **isometric**, we mean:

 $\exists f \ s.t. \ f \ is \ an \ isometry \ from \ X \ to \ Y.$

Also, $\forall f$, by f is a homeomorphism from X to Y, we mean:

$$(f: X \hookrightarrow Y) \&$$

 $(\quad f \ \textit{is continuous from} \ X \ \textit{to} \ Y \quad) \quad \& \quad$

(f^{-1} is continuous from Y to X).

Also, by X and Y are homeomorphic, we mean:

 $\exists f \ s.t. \ f \ is \ a \ homeomorphism \ from \ X \ to \ Y.$

We sometimes omit "from X to Y". We sometimes say "X is isometric to Y" or "Y is isometric to X" instead of "X and Y are isometric". We sometimes say "X is homeomorphic to Y" or "Y is homeomorphic to X" instead of "X and Y are homeomorphic".

We drew pictures indicating that two circles of the same radius are isometric. We indicated that any circle is homeomorphic to any ellipse. We drew a wandring simple closed curve and indicated that it is homeomorphic to a circle.

THEOREM 51.2. (-1;1) is homeomorphic to \mathbb{R} .

Proof. Define
$$f: (-1;1) \to \mathbb{R}$$
 by $f(x) = x/\sqrt{1-x^2}$.
Unassigned HW: f is a homeomorphism from $(-1;1)$ to \mathbb{R} .
Then $(-1;1)$ is homeomorphic to \mathbb{R} .

Theorem 51.2 shows that it is possible for a bounded subset of \mathbb{R} like (-1;1) to be homeomorphic to an unbounded one, like \mathbb{R} itself.

DEFINITION 51.3. Let X be a metric space, $p \in X$, r > 0. Then: $\overline{B}_X(p,r) := \{q \in X \mid d_X(p,q) \leq r\}$ and $S_X(p,r) := \{q \in X \mid d_X(p,q) = r\}$.

We sometimes omit the subscript X from " $\overline{B}_X(p,r)$ " and " $S_X(p,r)$ ". The set $\overline{B}_X(p,r)$ is called the **closed ball** in X about p of radius r. When $X = \mathbb{R}$, $\overline{B}_X(p,r)$ is a closed interval. When $X = \mathbb{R}^2$, $\overline{B}_X(p,r)$ is a closed disk. The set $S_X(p,r)$ is called the **sphere** in X about p of radius r. When $X = \mathbb{R}$, $\overline{B}_X(p,r)$ is a set of two real numbers. When $X = \mathbb{R}^2$, $\overline{B}_X(p,r)$ is a circle.

THEOREM 51.4. Let $C := S_{\mathbb{R}^2}(0_2, 1)$ and let p := (0, 1). Then C_p^{\times} is homeomorphic to \mathbb{R} .

Proof. Define
$$f: C_p^{\times} \to \mathbb{R}$$
 by $f(x,y) = x/(1-y)$.
Unassigned HW: f is a homeomorphism from C_p^{\times} to \mathbb{R} .
Then C_p^{\times} is homeomorphic to \mathbb{R} .

Theorem 51.4 shows that it is possible for a bounded subset of \mathbb{R}^2 like C_p^{\times} to be homeomorphic to an unbounded subset of \mathbb{R} , like \mathbb{R} itself.

DEFINITION 51.5. Let X be a metric space.

By X is **geometrically bounded**, we mean: X is bounded in X. By X is **topologically bounded**, we mean: \forall metric space Y, (Y is homeomorphic to X) \Rightarrow (Y is geometrically bounded). Note that the definition of topologically bounded is universally quantified over metric spaces. This makes it a challenge to study, but study it we will. Moreover, even though it is a topological concept, we will relate it to real analysis through the Extreme Value Theorem.

```
THEOREM 51.6. Let C := S_{\mathbb{R}^2}(0_2, 1) and p := (0, 1).
 Let X := \{(x, 0) | x \in \mathbb{R}\}. Let I := (-1; 1) and J := [-1; 1].
 Then I, J C and C_p^{\times} are all geometrically bounded.
 Also, \mathbb{R} and X are both not geometrically bounded.
 Also, I, C_p^{\times}, \mathbb{R} and X are all not topologically bounded.
```

In Theorem 51.6, the fact that I is not topologically bounded follows from Theorem 51.2. In Theorem 51.6, the fact that C_p^{\times} is not topologically bounded follows from Theorem 51.4.

Let $C := S_{\mathbb{R}^2}(0_2, 1)$ and let J := [-1; 1]. We drew pictures of subsets of \mathbb{R}^2 that are homeomorphic to J, and noted that they were all geometrically bounded. Some were very big, stretching across several blackboards, but all were geometrically bounded. We drew pictures of subsets of \mathbb{R}^2 that are homeomorphic to C, and noted that they were all geometrically bounded. Some were very big, stretching across several blackboards, but all were geometrically bounded. Based on these observations, we speculated that J and C are both topologically bounded. Our intention is to spend the next class or two developing the material necessary to analyze topological boundedness.

```
DEFINITION 51.7. Let s and t be sequences.
```

By t is a subsequence of s, we mean:

 $\exists strictly \ increasing \ \ell \in \mathbb{N}^{\mathbb{N}} \ s.t. \ t = s \circ \ell.$

The intuition is: The sequence t is obtained from s by dropping some of the terms of s. The terms of s that are NOT dropped must appear in t in exactly the same order as they appear in s.

```
THEOREM 51.8. The following are all true:
```

```
(1/2, 1/4, 1/6, 1/8, ...) is a subsequence of (1, 1/2, 1/3, 1/4, ...). (4^2, 8^2, 12^2, 16^2, ...) is a subsequence of (2, 4, 6, 8, ...). (3, 4, 5, 6, ...) is a subsequence of (1, 2, 3, 4, ...). (2, 1, 3, 4, 5, 6, 7, 8, 9, ...) is NOT a subsequence of (1, 2, 3, 4, ...).
```

All of the following are true:

$$(1/2, 1/4, 1/6, 1/8, \ldots) = (1, 1/2, 1/3, 1/4, \ldots) \circ (2, 4, 6, 8, \ldots).$$

$$(4^2, 8^2, 12^2, 16^2, \ldots) = (2, 4, 6, 8, \ldots) \circ (8, 32, 72, 128, \ldots).$$

 $(3, 4, 5, 6, \ldots) = (1, 2, 3, 4, \ldots) \circ (3, 4, 5, 6, \ldots).$
 $(2, 1, 3, 4, 5, 6, 7, 8, 9, \ldots) = (1, 2, 3, 4, \ldots) \circ (2, 1, 3, 4, 5, \ldots).$

We noted that (2, 1, 3, 4, 5, ...) is not strictly increasing.

DEFINITION 51.9. Let X be a metric space and $s \in X^{\mathbb{N}}$.

By s is subconvergent in X, we mean:

 $\exists a \ subsequence \ t \ of \ s \ s.t. \ t \ is \ convergent \ in \ X.$

We sometimes drop "in X" from "subconvergent in X".

THEOREM 51.10. The following are all true:

$$(-1, 1, -1, 1, -1, 1, -1, 1, ...)$$
 is NOT convergent in \mathbb{R} .

$$(-1, 1, -1, 1, -1, 1, -1, 1, \ldots)$$
 IS subconvergent in \mathbb{R} .

 $(1,2,3,4,\ldots)$ is NOT subconvergent in \mathbb{R} .

DEFINITION 51.11. Let X be a metric space.

By X is **compact**, we mean:

 $\forall s \in X^{\mathbb{N}}$, s is subconvergent in X.

Also, by X is **proper**, we mean:

 $\forall bounded \ s \in X^{\mathbb{N}}, \ s \ is \ subconvergent \ in \ X.$

Our upcoming goals:

- (1) [-1;1] and $S_{\mathbb{R}^2}(0_2,1)$ are both compact.
- (2) If a metric space is homeomorphic to a compact metric space, then it is compact.
- (3) Any compact metric space is geometrically bounded.

By Definition 51.5 and (2) and (3), we get:

- (A) Any compact metric space is topologically bounded.
- By (1) and (4), we get our earlier goal:
 - (B) [-1;1] and $S_{\mathbb{R}^2}(0_2,1)$ are both topologically bounded.

We will see that (1) is hard, (2) is easy and (3) is medium.

A subsequence of a convergent sequence has the same limit:

THEOREM 51.12. Let X be a metric space, $s \in X^{\mathbb{N}}$ and $p \in X$. Let t be a subsequence of s. Assume that $s_{\bullet} \to p$ in X. Then $t_{\bullet} \to p$ in X.

 $\textit{Proof. Want: } \forall \varepsilon > 0, \, \exists K \in \mathbb{N} \text{ s.t., } \forall j \in \mathbb{N},$

$$(j \geqslant K) \Rightarrow (d_X(t_j, p) < \varepsilon).$$

Given $\varepsilon > 0$. Want: $\exists K \in \mathbb{N} \text{ s.t.}, \forall j \in \mathbb{N}$,

$$(j \geqslant K) \Rightarrow (d_X(t_j, p) < \varepsilon).$$

Since $s_{\bullet} \to p$ in X, choose $K \in \mathbb{N}$ s.t., $\forall j \in \mathbb{N}$,

$$(j \geqslant K) \Rightarrow (d_X(s_j, p) < \varepsilon).$$

Want: $\forall j \in \mathbb{N}, [(j \geqslant K) \Rightarrow (d_X(t_j, p) < \varepsilon)].$

Given $j \in \mathbb{N}$. Want: $(j \ge K) \Rightarrow (d_X(t_j, p) < \varepsilon)$.

Assume $j \ge K$. Want: $d_X(t_j, p) < \varepsilon$.

Since t is a subsequence of s,

choose a strictly increasing $\ell \in \mathbb{N}^{\mathbb{N}}$ s.t. $t = s \circ \ell$.

By HW#9-2, we see that $\ell_j \geq j$.

Since $\ell_i \geqslant j \geqslant K$, by the choice of K, we get: $d_X(s_{\ell_i}, p) < \varepsilon$.

So, since $t_j = (s \circ \ell)_j = s_{\ell_j}$, we get $d_X(t_j, p) < \varepsilon$, as desired.

DEFINITION 51.13. Let $s \in \mathbb{R}^{\mathbb{N}}$.

Then $s_{\bullet} \to \infty$ in \mathbb{R}^* means: $\forall M \in \mathbb{R}, \exists K \in \mathbb{N} \text{ s.t., } \forall j \in \mathbb{N},$

$$(j \geqslant K) \Rightarrow (s_i > M).$$

Also, $s_{\bullet} \to -\infty$ in \mathbb{R}^* means: $\forall N \in \mathbb{R}, \exists K \in \mathbb{N} \ s.t., \forall j \in \mathbb{N},$

$$(j \geqslant K) \Rightarrow (s_j < N).$$

THEOREM 51.14. Let $s \in \mathbb{R}^{\mathbb{N}}$.

Then $(s_{\bullet} \to \infty \text{ in } \mathbb{R}^*) \Rightarrow (s \text{ is not bounded above in } \mathbb{R}).$

Also, $(s_{\bullet} \to -\infty \text{ in } \mathbb{R}^*) \Rightarrow (s \text{ is not bounded below in } \mathbb{R}).$

Proof. Unassigned HW.

THEOREM 51.15. Let $s \in \mathbb{R}^{\mathbb{N}}$.

Let t be a subsequence of s. Assume that $s_{\bullet} \to \infty$ in \mathbb{R}^* .

Then $t_{\bullet} \to \infty$ in \mathbb{R}^* .

Proof. Want: $\forall M \in \mathbb{R}, \exists K \in \mathbb{N} \text{ s.t.}, \forall j \in \mathbb{N},$

$$(j \geqslant K) \Rightarrow (t_j > M).$$

Given $M \in \mathbb{R}$. Want: $\exists K \in \mathbb{N} \text{ s.t.}, \forall j \in \mathbb{N}$,

$$(j \geqslant K) \Rightarrow (t_j > M).$$

Since $s_{\bullet} \to \infty$ in X, choose $K \in \mathbb{N}$ s.t., $\forall j \in \mathbb{N}$,

$$(j \geqslant K) \Rightarrow (s_j > M).$$

Want: $\forall j \in \mathbb{N}, [(j \geqslant K) \Rightarrow (t_i > M)].$

Given $j \in \mathbb{N}$. Want: $(j \ge K) \Rightarrow (t_j > M)$.

Assume $j \ge K$. Want: $t_j > M$.

Since t is a subsequence of s,

choose a strictly increasing $\ell \in \mathbb{N}^{\mathbb{N}}$ s.t. $t = s \circ \ell$.

By HW#9-2, we see that $\ell_j \geqslant j$.

Since $\ell_j \ge j \ge K$, by the choice of K, we get: $s_{\ell_i} > M$.

So, since $t_j = (s \circ \ell)_j = s_{\ell_j}$, we get $t_j > M$, as desired.

THEOREM 51.16. Let $s \in \mathbb{R}^{\mathbb{N}}$.

Let t be a subsequence of s. Assume that $s_{\bullet} \to -\infty$ in \mathbb{R}^* . Then $t_{\bullet} \to -\infty$ in \mathbb{R}^* .

Proof. Unassigned HW.

52. The ε - δ quantified equivalence for continuity

THEOREM 52.1. Let $a \in \mathbb{R}^{\mathbb{N}}$. Assume: $\forall j \in \mathbb{N}, \ 0 \leq a_j < 1/j$. Then $a_{\bullet} \to 0$ in \mathbb{R} .

Proof. Unassigned HW.

THEOREM 52.2. Let X and Y be metric spaces.

Let $f: X \to Y$ and let $q \in X$.

Assume: $\forall \varepsilon > 0, \exists \delta > 0 \text{ s.t.}, \forall p \in X,$

$$(d_X(p,q) < \delta) \Rightarrow (d_Y(f(p),f(q)) < \varepsilon).$$

Then f is continuous at q from X to Y.

Proof. This is HW#10-4.

The converse of Theorem 52.2 is also true:

THEOREM 52.3. Let X and Y be metric spaces.

Let $f: X \to Y$ and let $q \in X$.

Assume that f is continuous at q from X to Y.

Then: $\forall \varepsilon > 0, \ \exists \delta > 0 \ s.t., \ \forall p \in X,$

$$(d_X(p,q) < \delta) \Rightarrow (d_Y(f(p),f(q)) < \varepsilon).$$

Proof. Assume: $\exists \varepsilon > 0 \text{ s.t.}, \forall \delta > 0, \exists p \in X \text{ s.t.}$

$$(d_X(p,q) < \delta) \& (d_Y(f(p),f(q)) \ge \varepsilon).$$

Want: Contradiction.

Choose $\varepsilon > 0$ s.t., $\forall \delta > 0$, $\exists p \in X$ s.t.

$$(d_X(p,q) < \delta) \& (d_Y(f(p),f(q)) \ge \varepsilon).$$

Define $A: \mathbb{N} \to 2^{\mathbb{R}}$ by

$$A_{j} = \{ p \in X \mid (d_{X}(p,q) < 1/j) \& (d_{Y}(f(p),f(q)) \ge \varepsilon) \}.$$

Claim 1: $\forall j \in \mathbb{N}, A_j \neq \emptyset$.

Proof of Claim 1:

Given $j \in \mathbb{N}$. Want: $A_j \neq \emptyset$.

Since 1/j > 0, by the choice of ε , choose $p \in X$ s.t.

$$(d_X(p,q) < 1/j) \& (d_Y(f(p), f(q)) \ge \varepsilon).$$

Then $p \in A_j$, so $A_j \neq \emptyset$, as desired.

End of proof of Claim 1.

Define $s \in X^{\mathbb{N}}$ by $s_i = CH(A_i)$.

Claim 2: $\forall j \in \mathbb{N}, \ 0 \leq (d_X(s,q))_j < 1/j$.

Proof of Claim 2:

Given $j \in \mathbb{N}$. Want: $0 \le (d_X(s,q))_j < 1/j$.

Since $(d_X(s,q))_j = d_X(s_j,q)$, we want: $0 \le d_X(s_j,q) < 1/j$.

Since $d_X(s_j, q) \in \text{im}[d_X] \subseteq [0; \infty) \ge 0$, want: $d_X(s_j, q) < 1/j$.

Since $A_j \neq \emptyset$, it follows that $CH(A_j) \in A_j$.

Since $s_j = CH(A_j) \in A_j$, we conclude that:

$$(d_X(s_j, q) < 1/j) \& (d_Y(f(s_j), f(q)) \ge \varepsilon).$$

Then $d_X(s_j, q) < 1/j$, as desired.

End of proof of Claim 2.

Claim 3: $\forall j \in \mathbb{N}, d_Y((f \circ s)_j, f(q)) \geq \varepsilon$.

Proof of Claim 3:

Given $j \in \mathbb{N}$. Want: $d_Y((f \circ s)_j, f(q)) \ge \varepsilon$.

Since $A_j \neq \emptyset$, it follows that $CH(A_j) \in A_j$.

Since $s_j = CH(A_j) \in A_j$, we conclude that:

$$(d_X(s_j, q) < 1/j) \& (d_Y(f(s_j), f(q)) \ge \varepsilon).$$

Then $d_Y((f \circ s)_i, f(q)) = d_Y(f(s_i), f(q)) \ge \varepsilon$, as desired.

End of proof of Claim 3.

By Claim 2 and Theorem 52.1, we see that $(d_X(s,q))_{\bullet} \to 0$ in \mathbb{R} .

Then, by \Leftarrow of HW#10-2, we have: $s_{\bullet} \to q$ in X.

By assumption, f is continuous at q from X to Y.

Then $(f \circ s)_{\bullet} \to f(q)$ in Y, so choose $K \in \mathbb{N}$ s.t., $\forall j \in \mathbb{N}$,

$$(j \geqslant K) \Rightarrow (d_Y((f \circ s)_j, f(q)) < \varepsilon).$$

Let j := K.

From Claim 3, we get: $\varepsilon \leqslant d_Y((f \circ s)_i, f(q))$.

Since $j \ge K$, by the choice of K, we have:

$$d_Y((f \circ s)_j, f(q)) < \varepsilon.$$

Then $\varepsilon \leqslant d_Y((f \circ s)_j, f(q)) < \varepsilon$, so $\varepsilon < \varepsilon$. Contradiction.

53. DISTANCE BETWEEN A SEQUENCE AND A POINT

DEFINITION 53.1. Let X be a metric space, $s \in X^{\mathbb{N}}$ and $q \in X$. Then $d_X(s,q) \in [0,\infty)^{\mathbb{N}}$ is defined by: $(d_X(s,q))_i = d_X(s_i,q)$. The subscript X in " $d_X(s,q)$ " is sometimes omitted.

THEOREM 53.2. Let X be a metric space, $s, t \in X^{\mathbb{N}}$ and $q \in X$.

Assume that t is a subsequence of s.

Then $d_X(t,q)$ is a subsequence of $d_X(s,q)$.

Proof. Let $a := d_X(s,q)$ and $b := d_X(t,q)$.

Want: b is a subsequence of a.

Want: \exists strictly increasing $\ell \in \mathbb{N}^{\mathbb{N}}$ s.t. $b = a \circ \ell$.

Since t is a subsequence of s,

choose a strictly increasing $\ell \in \mathbb{N}^{\mathbb{N}}$ s.t. $t = s \circ \ell$.

Want: $b = a \circ \ell$.

Want: $\forall j \in \mathbb{N}, b_j = (a \circ \ell)_j$.

Given $j \in \mathbb{N}$. Want: $b_i = (a \circ \ell)_i$.

Let $k := \ell_j$. Then $a_k = (d_X(s,q))_k = d_X(s_k,q)$.

Since $t_j = (s \circ \ell)_j = s_{\ell_j} = s_k$, we get $d_X(t_j, q) = d_X(s_k, q)$.

Then $b_j = (d_X(t,q))_j = d_X(t_j,q) = d_X(s_k,q) = a_k = a_{\ell_j} = (a \circ \ell)_j$. \square

THEOREM 53.3. Let X be a metric space, $s \in X^{\mathbb{N}}$ and $q \in X$.

Assume that s is bounded in X. Then $d_X(s,q)$ bounded in \mathbb{R} .

Proof. Let $\sigma := d_X(s, q)$. Want: σ is bounded in \mathbb{R} .

Want: $\operatorname{im}[\sigma]$ is bounded in \mathbb{R} . Want: $C \in \mathcal{B}_{\mathbb{R}}$ s.t. $\operatorname{im}[\sigma] \subseteq C$.

Since s is bounded in X, we know that $\operatorname{im}[s]$ is bounded in X.

Then choose $B \in \mathcal{B}_X$ s.t. $\operatorname{im}[s] \subseteq B$.

Choose $p \in X$ and r > 0 s.t. $B = B_X(p, r)$. Let $a := d_X(p, q)$.

Since $a = d_X(p,q) \in \operatorname{im}[d_X] \subseteq [0,\infty) \geqslant 0$, we get $a \geqslant 0$.

So, since r > 0, we conclude that a + r > 0.

Let $C := B_{\mathbb{R}}(0, r + a)$. Then $C \in \mathcal{B}_{\mathbb{R}}$. Want: $\operatorname{im}[\sigma] \subseteq C$.

Want: $\forall z \in \text{im}[\sigma], z \in C$.

Given $z \in \text{im}[\sigma]$. Want: $z \in C$.

Want: $z \in B_{\mathbb{R}}(0, r + a)$. Want: $d_{\mathbb{R}}(z, 0) < r + a$.

Since $z \in \text{im}[\sigma]$, choose $j \in \mathbb{N}$ s.t. $z = \sigma_j$.

Then $z = \sigma_j = (d_X(s, q))_j = d_X(s_j, q)$.

By the triangle inequality, $d_X(s_j, q) \leq [d_X(s_j, p)] + [d_X(p, q)].$

We have $s_i \in \operatorname{im}[s] \subseteq B = B_X(p,r)$, so $d_X(s_i,p) < r$.

So, since $d_X(p,q) = a$, we get $[d_X(s_j,p)] + [d_X(p,q)] < r + a$.

Since a + r > 0, we see that -(a + r) < 0.

Since $d_X(s_j, q) \in \operatorname{im}[d_X] \subseteq [0; \infty) \geqslant 0$,

we get $d_X(s_i, q) \ge 0$, and so $0 \le d_X(s_i, q)$.

Then
$$-(r+a) < 0 \le d_X(s_j, q) = z$$
, so $-(r+a) < z$.
Also, $z = d_X(s_j, q) \le [d_X(s_j, p)] + [d_X(p, q)] < r + a$, so $z < r + a$.
Then $-(r+a) < z < r + a$, so $|z| < r + a$.
Then $d_{\mathbb{R}}(z, 0) = |z - 0| = |z| < r + a$, as desired.

54. Compact implies geometrically bounded

We finish goal (3):

THEOREM 54.1. Let X be a nonempty compact metric space. Then X is geometrically bounded.

Proof. Let A := X. Then A is compact.

So, by HW#10-5, we conclude that A is bounded in X.

Then X is bounded in X, so X is geometrically bounded.

Our remaining goals:

- (1) [-1;1] and $S_{\mathbb{R}^2}(0_2,1)$ are both compact.
- (2) If a metric space is homeomorphic to a compact metric space, then it is compact.

55. A CONTINUOUS IMAGE OF A COMPACT IS COMPACT

THEOREM 55.1. Let X and Y be sets, $f: X \to Y$ and $s, t \in X^{\mathbb{N}}$. Assume that t is a subsequence of s. Then $f \circ t$ is a subsequence of $f \circ s$.

Proof. Want: \exists strictly increasing $\ell \in \mathbb{N}^{\mathbb{N}}$ s.t. $f \circ t = (f \circ s) \circ \ell$. Since t is a subsequence of s,

choose a strictly increasing $\ell \in \mathbb{N}^{\mathbb{N}}$ s.t. $t = s \circ \ell$.

Want: $f \circ t = (f \circ s) \circ \ell$.

We have
$$f \circ t = f \circ (s \circ \ell) = (f \circ s) \circ \ell$$
, as desired.

THEOREM 55.2. Let X and Y be metric spaces and let $t \in X^{\mathbb{N}}$.

Assume that f is continuous from X to Y.

Assume that t is convergent in X.

Then $f \circ t$ is convergent in Y.

Proof. Choose $p \in X$ s.t. $t_{\bullet} \to p$ in X.

Since $t_{\bullet} \to p$ in X and since f is continuous at p from X to Y, it follows that $f \circ t \to f(p)$ in Y.

Then $f \circ t$ is convergent in Y.

THEOREM 55.3. Let X and Y be sets. Let $f: X \rightarrow > Y$. Then, $\forall z \in Y$, $f^*(\{z\}) \neq \emptyset$.

Proof. Given $z \in Y$. Want: $f^*(\{z\}) \neq \emptyset$. Since $f: X \rightarrow Y$, we see that $\operatorname{im}[f] = Y$.

Then $z \in Y = \operatorname{im}[f]$, so choose $p \in X$ s.t. f(p) = z.

Since $f(p) = z \in \{z\}$, it follows that $p \in f^*(\{z\})$.

Then $f^*(\{z\}) \neq \emptyset$, as desired.

THEOREM 55.4. Let X and Y be metric spaces. Let $f: X \rightarrow > Y$.

Assume that f is continuous from X to Y.

Asume that X is compact. Then Y is compact.

Proof. Want: $\forall \sigma \in Y^{\mathbb{N}}$, σ is subconvergent in Y.

Given $\sigma \in Y^{\mathbb{N}}$. Want: σ is subconvergent in Y.

Claim 1: $\forall j \in \mathbb{N}, f^*(\{\sigma_j\}) \neq \emptyset$.

Proof of Claim 1:

Given $j \in \mathbb{N}$. Want: $f^*(\{\sigma_i\}) \neq \emptyset$.

By Theorem 55.3 (with z replaced by σ_j),

we see that $f^*(\{\sigma_j\}) \neq \emptyset$, as desired.

End of proof of Claim 1.

By Claim 1, $\forall j \in \mathbb{N}$, $CH(f^*(\{\sigma_j\})) \in f^*(\{\sigma_j\})$.

Define $s \in X^{\mathbb{N}}$ by $s_j = \mathrm{CH}(f^*(\{\sigma_j\})).$

Then: $\forall j \in \mathbb{N}, s_j \in f^*(\{\sigma_j\}).$

Since X is compact, s is subconvergent in X.

Choose a subsequence t of s s.t. t is convergent in X.

By Theorem 55.2, $f \circ t$ is convergent in Y.

By Theorem 55.1, $f \circ t$ is a subsequence of $f \circ s$.

Then $f \circ s$ is subconvergent in Y.

It therefore suffices to show: $f \circ s = \sigma$.

Want: $\forall j \in \mathbb{N}, (f \circ s)_j = \sigma_j$.

Given $j \in \mathbb{N}$. Want: $(f \circ s)_j = \sigma_j$.

We have $s_j \in f^*(\{\sigma_j\})$, so $f(s_j) \in \{\sigma_j\}$, so $f(s_j) = \sigma_j$.

Then $(f \circ s)_j = f(s_j) = \sigma_j$, as desired.

We finish goal (2):

THEOREM 55.5. Let X and Y be metric spaces.

Assume that X is compact and that X is homeomorphic to Y. Then Y is compact.

Proof. Since X is homeomorphic to Y,

choose f s.t. f is a homeomorphism from X onto Y.

Then f is continuous from X to Y and $f: X \rightarrow > Y$.

So, since X is compact, by Theorem 55.4, we get: Y is compact.

56. Some topology

Our remaining goal:

(1) [-1;1] and $S_{\mathbb{R}^2}(0_2,1)$ are both compact.

FOR NEXT YEAR: Define $\partial_X A$ as points approached from inside and outside A. Then define $\operatorname{Int}_X A$ as $A \setminus (\partial_X A)$ and $\operatorname{Cl}_X A$ as $A \cup (\partial_X A)$. Then the definitions below will become theorems.

DEFINITION 56.1. Let X be a metric space and let $A \subseteq X$.

Then
$$\operatorname{Int}_X A := \{ p \in X \mid \exists B \in \mathcal{B}_X(p) \ s.t. \ B \subseteq A \}.$$

Also, $\operatorname{Cl}_X A := \{ p \in X \mid \exists s \in A^{\mathbb{N}} \ s.t. \ s_{\bullet} \to p \ in \ X \}.$

In Definition 56.1, $\operatorname{Int}_X A$ is called the **interior** in X of A, and $\operatorname{Cl}_X A$ is called the **closure** in X of A. When X is clear, we simply say the interior of A and the closure of A, and we simply write $\operatorname{Int} A$ and $\operatorname{Cl} A$.

THEOREM 56.2. Let
$$I := (-1; 1)$$
, $J := (-1; 1]$, $K := [-1; 1]$. Then $\operatorname{Int}_{\mathbb{R}} J = I$ and $\operatorname{Cl}_{\mathbb{R}} J = K$ and $\operatorname{Int}_{\mathbb{R}^2} J^2 = I^2$ and $\operatorname{Cl}_{\mathbb{R}^2} J^2 = K^2$.

THEOREM 56.3. Let X be a metric space and let $A \subseteq X$. Then:

$$[\operatorname{Int}_X A \subseteq A \subseteq \operatorname{Cl}_X A] & \&$$

$$[\operatorname{Int}_X (\operatorname{Int}_X A) = \operatorname{Int}_X A] & \&$$

$$[\operatorname{Cl}_X (\operatorname{Cl}_X A) = \operatorname{Cl}_X A] & \&$$

$$[\operatorname{Int}_X (X \backslash A) = X \backslash (\operatorname{Cl}_X A)] & \&$$

$$[\operatorname{Cl}_X (X \backslash A) = X \backslash (\operatorname{Int}_X A)].$$

DEFINITION 56.4. Let X be a metric space and let $A \subseteq X$.

By A is open in X, we mean: $Int_X A = A$.

By A is closed in X, we mean: $Cl_X A = A$.

In Definition 56.4, when X is clear, we omit "in X".

DEFINITION 56.5. Let X be a metric space.

Then
$$\mathcal{T}_X := \{ U \subseteq X \mid U \text{ is open in } X \}.$$

Also, $\mathcal{T}'_X := \{ C \subseteq X \mid C \text{ is closed in } X \}.$

In Definition 56.5, \mathcal{T}_X is called the **topology** on X.

The following theorem gives quantified equivalences for open and closed subsets of a metric space.

THEOREM 56.6. Let X be a metric space and let $A \subseteq X$.

Then:
$$(A \in \mathcal{T}_X) \Leftrightarrow (\forall p \in A, \exists B \in \mathcal{B}_X(p) \ s.t. \ B \subseteq A).$$

Also: $(A \in \mathcal{T}_X') \Leftrightarrow (\forall s \in A^{\mathbb{N}}, \forall p \in X, [(s_{\bullet} \to p \ in \ X) \Rightarrow (p \in A)]).$

THEOREM 56.7. Let
$$A := (-1; 1), B := (-1; \infty),$$
 $C := [-1; 1], D := [-1; \infty).$

Then $A, B \in \mathcal{T}_{\mathbb{R}}$ and $C, D \in \mathcal{T}'_{\mathbb{R}}$ and $A^2, B^2 \in \mathcal{T}_{\mathbb{R}^2}$ and $C^2, D^2 \in \mathcal{T}'_{\mathbb{R}^2}$.

Recall: $\mathbb{R}^* = \mathbb{R} \cup \{-\infty, \infty\}$. Define a function $f: (-1;1) \to \mathbb{R}$ by $f(x) = x/\sqrt{1-x^2}$. Then f is a homeomorphism from (-1;1) onto \mathbb{R} . Let $g:=\operatorname{adj}_{-1}^{-\infty}(\operatorname{adj}_{1}^{\infty}(f))$. Then $g: [-1,1] \to > \mathbb{R}^*$. Define $d_* \in \mathcal{M}(\mathbb{R}^*)$ by $d_*(p,q) = d_{\mathbb{R}}(g^{-1}(p),g^{-1}(q))$. Then, for example, $d_*(-\infty,\infty) = d_{\mathbb{R}}(-1,1) = |(-1)-1| = 2$. It may seem strange that $-\infty$ should be a finite distance from ∞ , and, in fact, we will call d_* the **weirdo metric** on \mathbb{R}^* . There are other metrics on \mathbb{R}^* , but for any "reasonable" $d \in \mathcal{M}(\mathbb{R}^*)$, we have: $\mathcal{T}_{(\mathbb{R}^*,d)} = \mathcal{T}_{(\mathbb{R}^*,d_*)}$. So, while there is no "standard" metric on \mathbb{R}^* , we do have a standard topology on \mathbb{R}^* . By Theorem 56.7, $D \in \mathcal{T}'_{\mathbb{R}}$. That is, $[-1;\infty)$ is closed in \mathbb{R} . In fact, the closure $\mathrm{Cl}_{\mathbb{R}}B$ in \mathbb{R} of $(-1;\infty)$ is $[-1;\infty)$. It is NOT equal to $[-1;\infty]$. This may seem strange, but keep in mind that, since $\infty \notin \mathbb{R}$, we cannot have $\infty \in \mathrm{Cl}_{\mathbb{R}}B$. The set $[-1;\infty)$ is "as closed as it can be", within \mathbb{R} . Working in (\mathbb{R}^*, d_*) , things are very different. In fact, the closure $\mathrm{Cl}_{(\mathbb{R}^*,d_*)}B$ in (\mathbb{R}^*,d_*) of $(-1;\infty)$ is equal to $[-1;\infty]$.

We drew a few amoeba-like subsets of \mathbb{R}^2 and discussed their interiors and closures. Some were bounded, some unbounded. We discussed open amoeba-like subsets of \mathbb{R}^2 , both bounded and unbounded. We discussed closed amoeba-like subsets of \mathbb{R}^2 , both bounded and unbounded.

We noted that many subsets of \mathbb{R}^2 contain part, but not all, of their boundaries; such sets are neither open nor closed. It can also happen that a set is *both* open and closed:

DEFINITION 56.8. Let X be a metric space and let $A \subseteq X$. Then A is clopen in X means: $A \in \mathcal{T}'_X \cap \mathcal{T}_X$. **THEOREM 56.9.** Let X be a metric space.

Then:
$$\emptyset, X \in \mathcal{T}'_X \cap \mathcal{T}_X$$
.

THEOREM 56.10. Let $X := [1; 2] \cup [3; 4]$.

Then $[1;2] \in \mathcal{T}'_X \cap \mathcal{T}_X$. Also, $[3;4] \in \mathcal{T}'_X \cap \mathcal{T}_X$.

DEFINITION 56.11. Let X be a metric space.

Then X is connected means: $\mathcal{T}'_X \cap \mathcal{T}_X = \{\emptyset, X\}.$

That is, a topological space is connected iff it has no clopen sets except for the obvious ones.

THEOREM 56.12. All of the following are true:

- (1) \mathbb{R} and \mathbb{R}^2 are both connected.
- (2) $[1;2] \cup [3;4]$ is not connected.
- (3) $\forall a \in \mathbb{R}, \mathbb{R}_a^{\times} \text{ is not connected.}$
- (4) $\forall v \in \mathbb{R}^2, (\mathbb{R}^2)_v^{\times} \text{ is connected.}$

THEOREM 56.13. \mathbb{R} and \mathbb{R}^2 are not homeomorphic.

Proof. Assume that \mathbb{R} and \mathbb{R}^2 are homeomorphic.

Want: Contradiction.

Choose f such that f is a homeomorphism from \mathbb{R} onto \mathbb{R}^2 .

Let
$$A := \mathbb{R}_0^{\times}$$
. Let $B := (\mathbb{R}^2)_{f(0)}^{\times}$.

Then f|A is a homeomorphism from A onto B.

By (4) of Theorem 56.12, B is connected.

So, since A and B are homeomorphic, A is connected.

By (3) of Theorem 56.12,
$$A$$
 is not connected. Contradiction.

Thus connectedness becomes a topological tool for distinguishing between the Euclidean spaces \mathbb{R} and \mathbb{R}^2 . There is another tool called "simple connectedness" that is used to distinguish between \mathbb{R}^2 and \mathbb{R}^3 . There are many other tools, but topology is not the focus of our course, so we return to basics.

THEOREM 56.14. Let X be a metric space and let $A \subseteq X$.

Then:
$$(A \in \mathcal{T}_X) \Leftrightarrow (X \setminus A \in \mathcal{T}_X')$$
.
Also: $(A \in \mathcal{T}_X') \Leftrightarrow (X \setminus A \in \mathcal{T}_X)$.

That is, a set is open iff its complement is closed, and a set is closed iff its complement is open. In any metric space, singletons are closed:

THEOREM 56.15. Let X be a metric space and let $p \in X$.

Then
$$\{x\} \in \mathcal{T}_X'$$
.

THEOREM 56.16. Let $a, b \in \mathbb{R}$. Then $[a; b] \in \mathcal{T}'_{\mathbb{R}}$.

Proof. Let C := [a; b]. Want: $C \in \mathcal{T}'_{\mathbb{R}}$.

Want: $\forall s \in C^{\mathbb{N}}, \ \forall p \in \mathbb{R}, \ [\ (s_{\bullet} \to p \text{ in } \mathbb{R}\) \ \Rightarrow \ (p \in C\)\].$

Given $s \in C^{\mathbb{N}}$, $p \in \mathbb{R}$. Want: $(s_{\bullet} \to p \text{ in } \mathbb{R}) \Rightarrow (p \in C)$.

Assume: $s_{\bullet} \to p$ in \mathbb{R} . Want: $p \in C$.

Since $s \in C^{\mathbb{N}} = [a; b]^{\mathbb{N}}$, we conclude: $\forall j \in \mathbb{N}, a \leq s_j \leq b$.

So, since $s_{\bullet} \to p$, by HW#8-4 and by unassigned HW, $a \leq p \leq b$.

Then $p \in [a; b] = C$, as desired.

THEOREM 56.17. Let $a \in \mathbb{R}$. Then $[a; \infty) \in \mathcal{T}'_{\mathbb{R}}$.

Proof. Unassigned HW.

THEOREM 56.18. Let $b \in \mathbb{R}$. Then $(-\infty; b] \in \mathcal{T}'_{\mathbb{R}}$.

Proof. Unassigned HW.

Our only remaining goal is to show that [-1;1] and $S_{\mathbb{R}^2}(0_2,1)$ are both compact. We can now break this up into various subgoals:

- (A) [-1,1] is closed and bounded in \mathbb{R} .
- (B) $S_{\mathbb{R}^2}(0_2, 1)$ is closed and bounded in \mathbb{R}^2 .
- (C) For any subset of a metric space,

(compact) implies (closed and bounded).

- (D) For any subset of a *proper* metric space, (closed and bounded) implies (compact).
- (E) \mathbb{R} and \mathbb{R}^2 are both proper.

By (C), (D) and (E), we see that

a subset of $\mathbb R$ is compact iff it is closed and bounded.

By (C), (D) and (E), we also see that

a subset of \mathbb{R}^2 is compact iff it is closed and bounded.

Then, by (A) and (B), [-1;1] and $S_{\mathbb{R}^2}(0_2,1)$ are both compact. We next work on these five subgoals, (A) to (E).

THEOREM 57.1. Let X and Y be metric spaces and let $f: X \to Y$. Assume: f is continuous from X to Y. Then: $\forall C \in \mathcal{T}'_Y$, $f^*(C) \in \mathcal{T}'_X$.

Proof. Given $C \in \mathcal{T}'_Y$. Want: $f^*(C) \in \mathcal{T}'_X$.

Let $A := f^*(C)$. Want: $A \in \mathcal{T}'_X$.

Want: $\forall s \in A^{\mathbb{N}}, \ \forall p \in X, \ [\ (s_{\bullet} \to p \text{ in } X\) \Rightarrow (p \in A)\]$

Given $s \in A^{\mathbb{N}}, \ p \in X$. Want: $(s_{\bullet} \to p \text{ in } X) \Rightarrow (p \in A)$

Assume $s_{\bullet} \to p$ in X. Want: $p \in A$.

Let $t := f \circ s$ and let q := f(p).

Since f is continuous at p from X to Y and since $s_{\bullet} \to p$ in X, we conclude that $t_{\bullet} \to q$ in Y.

Claim 1: $t \in C^{\mathbb{N}}$.

Proof of Claim 1:

Want: $dom[t] = \mathbb{N}$ and $im[t] \subseteq C$.

Since $A \subseteq X$, we get $A^{\mathbb{N}} \subseteq X^{\mathbb{N}}$.

We have $s \in A^{\mathbb{N}} \subseteq X^{\mathbb{N}}$, so $s : \mathbb{N} \to X$.

Since $s: \mathbb{N} \to X$ and $f: X \to Y$, we see that $t: \mathbb{N} \to Y$.

Then $dom[t] = \mathbb{N}$. Want: $im[t] \subseteq C$.

Want: $\forall z \in \text{im}[t], z \in C$.

Given $z \in \text{im}[t]$. Want: $z \in C$.

Since $z \in \text{im}[t]$, choose $j \in \mathbb{N}$ s.t. $z = t_j$.

Since $s \in A^{\mathbb{N}}$, we have $\operatorname{im}[s] \subseteq A$.

Then $s_i \in \operatorname{im}[s] \subseteq A = f^*(C)$, and so $f(s_i) \in C$.

Then $z = t_j = (f \circ s)_j = f(s_j) \in C$, as desired.

End of proof of Claim 1.

Since $t \in C^{\mathbb{N}}$, since $t_{\bullet} \to q$ in Y and since $C \in \mathcal{T}'_{Y}$, we conclude that $q \in C$.

Since $f(p) = q \in C$, we get $p \in f^*(C)$.

Then $p \in f^*(C) = A$, as desired.

THEOREM 57.2. Let X and Y be metric spaces and let $f: X \to Y$. Assume: $\forall C \in \mathcal{T}'_Y$, $f^*(C) \in \mathcal{T}'_X$. Then: f is continuous from X to Y.

Proof. Unassigned HW.

By Theorem 57.1 and Theorem 57.2, a function is continuous iff the preimage of any closed set is closed.

THEOREM 57.3. Let X and Y be metric spaces and let $f: X \to Y$. Assume: f is continuous from X to Y. Then: $\forall U \in \mathcal{T}_Y$, $f^*(U) \in \mathcal{T}_X$.

Proof. Unassigned HW.

THEOREM 57.4. Let X and Y be metric spaces and let $f: X \to Y$. Assume: $\forall U \in \mathcal{T}_Y$, $f^*(U) \in \mathcal{T}_X$. Then: f is continuous from X to Y.

Proof. Unassigned HW.

By Theorem 57.3 and Theorem 57.4, a function is continuous iff the preimage of any open set is open.

It may seem strange that, in

Theorem 57.1, Theorem 57.2,

Theorem 57.3 and Theorem 57.4,

preimages are so important by contrast with forward images. Part of the explanation is that, *generally*,

points want to go forward, sets want to go backward and sequences want to go forward.

Other mathematical objects have a similar propensity to move in one direction or another, and the astute learner will start to track which ones want to do what. Looking at open sets and closed sets, following this philosophy, it makes sense that preimages come up a lot. However, one does sometimes study maps such that the forward image of a closed set is closed, or such that the forward image of an open set is open:

DEFINITION 57.5. Let X and Y be metric spaces and $f: X \to Y$. By f is a closed mapping from X to Y, we mean:

$$\forall C \in \mathcal{T}'_X, \quad f_*(C) \in \mathcal{T}'_Y.$$

By f is an **open mapping** from X to Y, we mean:

$$\forall U \in \mathcal{T}_X, \quad f_*(U) \in \mathcal{T}_Y.$$

THEOREM 57.6. Let $f: \mathbb{R}^2 \to \mathbb{R}$ be defined by $f(x,y) = x^2 + y^2$. Then f is continuous from \mathbb{R}^2 to \mathbb{R} .

Proof. Unassigned HW.

We leave subgoal (A) as an unassigned exercise. For subgoal (B), because $S_{\mathbb{R}^2}(0_2, 1) \subseteq B_{\mathbb{R}^2}(0_2, 2)$, it follows that $S_{\mathbb{R}^2}(0_2, 1)$ is bounded in \mathbb{R}^2 . To finish subgoal (B), we need only show:

THEOREM 57.7. $S_{\mathbb{R}^2}(0_2, 1) \in \mathcal{T}'_{\mathbb{R}^2}$.

Proof. Let $A := S_{\mathbb{R}^2}(0_2, 1)$. Want: $A \in \mathcal{T}'_{\mathbb{R}^2}$. Define $f : \mathbb{R}^2 \to \mathbb{R}$ by $f(x, y) = x^2 + y^2$. Then $A = f^*(\{1\})$. Also, by Theorem 57.6, we see that f is continuous from \mathbb{R}^2 to \mathbb{R} . By Theorem 56.15, we conclude that $\{1\} \in \mathcal{T}'_{\mathbb{R}}$. So, since f is continuous from \mathbb{R}^2 to \mathbb{R} .

by Theorem 57.1, we get: $f^*(\{1\}) \in \mathcal{T}'_{\mathbb{R}^2}$. Then $A = f^*(\{1\}) \in \mathcal{T}'_{\mathbb{R}^2}$, as desired. To do subgoal (C), we must show that any compact subset of a metric space is closed and bounded. By HW#10-5, any compact subset of a metric space is bounded. The following shows that it's also closed: **THEOREM 57.8.** Let X be a metric space and let $C \subseteq X$. Assume that C is compact. Then $C \in \mathcal{T}'_X$. *Proof.* Want: $\forall s \in C^{\mathbb{N}}, \ \forall p \in X, \ [\ (s_{\bullet} \to p \text{ in } X\) \Rightarrow (p \in C\)\].$ Given $s \in C^{\mathbb{N}}$, $p \in X$. Want: $(s_{\bullet} \to p \text{ in } X) \Rightarrow (p \in C)$. Assume $s_{\bullet} \to p$ in X. Want: $p \in C$. Since C is compact and $s \in C^{\mathbb{N}}$, we get: s is subconvergent in C. Choose a subsequence t of s s.t. t is convergent in C. Choose $q \in C$ s.t. $t_{\bullet} \to q$ in C. Then $t_{\bullet} \to q$ in X. Since $s_{\bullet} \to p$ in X and since t is a subsequence of s, it follows, from Theorem 51.12, that $t_{\bullet} \to p$ in X. Since $t_{\bullet} \to p$ in X and $t_{\bullet} \to q$ in X, it follows, from Theorem 39.12, that p = q. Then $p = q \in C$, as desired. **THEOREM 57.9.** Let X be a topological space, $A \subseteq X$ and $t \in A^{\mathbb{N}}$. Then: $(t \text{ is convergent in } A) \Rightarrow (t \text{ is convergent in } X).$ *Proof.* Unassigned HW. **THEOREM 57.10.** Let X be a topological space, $A \subseteq X$ and $s \in A^{\mathbb{N}}$. Then: $(s \text{ is subconvergent in } A) \Rightarrow (s \text{ is subconvergent in } X).$ *Proof.* Unassigned HW. **THEOREM 57.11.** Let X be a topological space, $A \in \mathcal{T}'_X$ and $t \in A^{\mathbb{N}}$. Then: $(t \text{ is convergent in } A) \Leftrightarrow (t \text{ is convergent in } X).$ *Proof.* By Theorem 57.9, we have: $(t \text{ is convergent in } A) \Rightarrow (t \text{ is convergent in } X).$ Want: $(t \text{ is convergent in } X) \Rightarrow (t \text{ is convergent in } A)$. Assume: t is convergent in X. Want: t is convergent in A. Choose $p \in X$ s.t. $t_{\bullet} \to p$ in X. Since $A \in \mathcal{T}_X'$ and $t \in A^{\mathbb{N}}$ and $t_{\bullet} \to p$ in X, it follows that $p \in A$. Since $t_{\bullet} \to p$ in X, since $t \in A^{\mathbb{N}}$ and since $p \in A$,

it follows that $t_{\bullet} \to p$ in A. Then t is convergent in A, as desired. **THEOREM 57.12.** Let X be a topological space, $A \in \mathcal{T}'_X$ and $s \in A^{\mathbb{N}}$. Then: (s is subconvergent in A) \Leftrightarrow (s is subconvergent in X).

Proof. By Theorem 57.10, we have:

 $(s \text{ is subconvergent in } A) \Rightarrow (s \text{ is subconvergent in } X).$

Want: $(s \text{ is subconvergent in } X) \Rightarrow (s \text{ is subconvergent in } A)$.

Assume: s is subconvergent in X. Want: s is subconvergent in A.

Choose a subsequence t of s s.t. t is convergent in X.

Then, by \Leftarrow of Theorem 57.11, we see that t is convergent in A.

So, since t is a subsequence of s, s is subconvergent in A, as desired. \Box

We now finish subgoal (D):

THEOREM 57.13. Let X be a proper metric space and let $A \subseteq X$. Assume: $(A \in \mathcal{T}'_X) \& (A \text{ is bounded in } X)$. Then A is compact.

Proof. Want: $\forall s \in A^{\mathbb{N}}$, s is subconvergent in A.

Given $s \in A^{\mathbb{N}}$. Want: s is subconvergent in A.

Since $im[s] \subseteq A$ and since A is bounded in X,

we conclude that im[s] is bounded in X.

Then s is bounded in X.

So, since X is a proper metric space, s is subconvergent in X.

By \Leftarrow of Theorem 57.12, s is subconvergent in A, as desired.

Our only remaining subgoal:

- (E) \mathbb{R} and \mathbb{R}^2 are both proper.
- 58. Subgoal (E): Properness of the line and plane

THEOREM 58.1. Let S be a set. Then:

$$(\#S \leq 1) \Leftrightarrow (\forall x, y \in S, x = y).$$

THEOREM 58.2. Let $A \subseteq \mathbb{R}^*$. Then $\#(A \cap [LB(A)]) \leq 1$

Proof. Unassigned HW.

Proof. Let $S := A \cap [LB(A)]$. Want: $\#S \leq 1$.

By Theorem 58.1, want: $\forall x, y \in S, x = y$.

Given $x, y \in S$. Want: x = y.

Since $S = A \cap [LB(A)]$, we get: $S \subseteq A$ and $S \subseteq LB(A)$.

Since $x \in S \subseteq LB(A)$, it follows that $x \leq A$, so $A \geqslant x$.

Then $y \in S \subseteq A \geqslant x$, so $y \geqslant x$. Want: $x \geqslant y$.

Since $y \in S \subseteq LB(A)$, it follows that $y \leq A$, so $A \geq y$. Then $x \in S \subseteq A \geq y$, so $x \geq y$, as desired.

THEOREM 58.3. $\forall set \ S, \ \forall x,$

$$[(\#S = 1) \& (x \in S)] \Rightarrow [UE(S) = x].$$

Proof. Unassigned HW.

THEOREM 58.4. Let $A \subseteq \mathbb{R}$. Assume:

 $(A \neq \emptyset) \& (A \text{ is closed in } \mathbb{R}) \& (A \text{ is bounded above in } \mathbb{R}).$ Then $\max A \neq \odot$.

Proof. This is HW#11-3.

THEOREM 58.5. Let $A \subseteq \mathbb{R}$. Assume:

 $(A \neq \emptyset) \& (A \text{ is closed in } \mathbb{R}) \& (A \text{ is bounded below in } \mathbb{R}).$ Then $\min A \neq \odot$.

Proof. Let B := -A. Then $\min A = -(\max B)$. Also, $(B \neq \emptyset) \& (B \text{ is closed in } \mathbb{R}) \& (B \text{ is bounded above in } \mathbb{R})$, so, by Theorem 58.4, we see that $\max B \neq \odot$.

Then $\max B \in B \subseteq \mathbb{R}$, so $-(\max B) \in \mathbb{R}$, so $-(\max B) \neq \odot$.

Then $\min A = -(\max B) \neq \emptyset$, as desired.

THEOREM 58.6. Let $A \subseteq \mathbb{R}$. Assume: $(A \neq \emptyset) \& (A \text{ is compact})$. Then $\min A \neq \emptyset \neq \max A$.

Proof. By HW#10-5, A is bounded.

By Theorem 57.8, $A \in \mathcal{T}'_{\mathbb{R}}$, so A is closed in \mathbb{R} .

Then, by Theorem 58.5 and Theorem 58.4, $\min A \neq \emptyset \neq \max A$. \square

We consider sequences in metric spaces:

According to HW#6-4, convergent implies bounded.

According to HW#9-5, convergent implies Cauchy.

According to HW#11-4, Cauchy implies bounded.

So, HW#9-5 and HW#11-4, together, prove HW#6-4.

Observe that, in the metric space \mathbb{Q} , Cauchy does not imply convergent: Let $s := (3, 3.1, 3.14, 3.141, \ldots)$ be the sequence of decimal approximations to π . Then s is Cauchy, but not convergent.

Observe that, in the metric space \mathbb{R} , bounded does not imply Cauchy: The sequence $(-1, 1, -1, 1, -1, 1, \ldots)$ is bounded, but not Cauchy.

DEFINITION 58.7. *Let* $f : \mathbb{R} \longrightarrow \mathbb{R}$.

Then f is strictly monotone means:

THEOREM 58.12. Let $P \subseteq \mathbb{N}$ and let $m := \max(P_0^+)$.

Assume $m \neq \odot$. Then $\forall j \in (m..\infty), j \notin P$.

Proof. Unassigned HW.

THEOREM 58.13. Let $s \in \mathbb{R}^{\mathbb{N}}$.

Then $\exists subsequence\ t\ of\ s\ s.t.\ t\ is\ semi-monontone.$

Proof. Let $P := \{j \in \mathbb{N} \mid \forall q \in (j..\infty), s_j \geqslant s_q \}.$

Then one of the following is true:

- (1) P is finite
- or
- (2) P is infinite.

Case (1):

Since $P \subseteq \mathbb{N}$, it follows that $P_0^+ \subseteq \mathbb{N}_0$.

Since P is finite, it follows that P_0^+ is finite.

Since $P_0^+ \subseteq \mathbb{R}$ and since P_0^+ is finite, we get $\max(P_0^+) \in P_0^+$.

Let $m := \max(P_0^+)$. Then $m \in P_0^+$.

Then $m \in P_0^+ \subseteq \mathbb{N}_0$, so $m \in \mathbb{N}_0$. Also $m \neq \mathfrak{D}$.

Define $A : \mathbb{N} \to 2^{\mathbb{N}}$ by $A_j := \{ q \in (j..\infty) \mid s_j < s_q \}.$

Define $f:(m..\infty) \longrightarrow (m..\infty)$ by $f(j) = \min A_j$.

Claim $A: \forall j \in (m..\infty), f(j) \in A_j$.

Proof of Claim A:

Given $j \in (m..\infty)$. Want: $f(j) \in A_j$.

By Theorem 58.12, $j \notin P$.

Then, by definition of P, we get: $\neg(\forall q \in (j..\infty), s_j \geqslant s_q)$.

Then $\exists q \in (j..\infty)$ s.t. $s_j < s_q$. Choose $q \in (j..\infty)$ s.t. $s_j < s_q$.

Then $q \in A_j$, so $A_j \neq \emptyset$.

So, since $A_j \subseteq \mathbb{N}$ and since \mathbb{N} is well-ordered,

we conclude that $\min A_j \neq \emptyset$, and so $\min A_j \in A_j$.

Then $f(j) = \min A_j \in A_j$, as desired.

End of proof of Claim A.

We have $f:(m..\infty) \dashrightarrow (m..\infty)$.

Also, by Claim A, $\forall j \in (m..\infty), f(j) \neq \odot$.

Then $f:(m..\infty) \to (m..\infty)$.

Then: $\forall j \in \mathbb{N}, f_{\circ}^{j}(m+1) \in (m..\infty) \subseteq \mathbb{N}.$

Define $\ell \in \mathbb{N}^{\mathbb{N}}$ by $\ell_j = f_{\circ}^j(m+1)$.

Claim B: ℓ is strictly increasing.

Proof of Claim B:

Want: $\forall j \in \mathbb{N}, \ \ell_j < \ell_{j+1}.$

Given $j \in \mathbb{N}$. Want: $\ell_j < \ell_{j+1}$.

Let $k := \ell_j$. Want: $k < \ell_{j+1}$.

We have $f(k) = f(\ell_j) = f(f_{\circ}^j(m+1)) = f_{\circ}^{j+1}(m+1) = \ell_{j+1}$.

By Claim A, we have $f(k) \in A_k$.

Also, by defininition of A, we have $A_k \subseteq (k..\infty)$.

Then $\ell_{j+1} = f(k) \in A_k \subseteq (k..\infty) > k$.

Then $\ell_{j+1} > k$, so $k < \ell_{j+1}$, as desired.

End of proof of Claim B.

Let $t := s \circ \ell$.

By Claim B, t is a subsequence of s.

Want: t is semi-monotone. Want: t is strictly increasing.

Want: $\forall j \in \mathbb{N}, t_j < t_{j+1}$. Given $j \in \mathbb{N}$. Want: $t_j < t_{j+1}$.

Let $k := \ell_j$. By Claim A, we have $f(k) \in A_k$.

Let q := f(k). Then $q \in A_k$.

So, by definition of A, we get $s_k < s_q$.

We have $q = f(k) = f(\ell_j) = f(f_0^j(m+1)) = f_0^{j+1}(m+1) = \ell_{j+1}$.

Then $t_j = (s \circ \ell)_j = s_{\ell_j} = s_k < s_q = s_{\ell_{j+1}} = (s \circ \ell)_{j+1} = t_{j+1}$.

End of Case (1).

Case (2):

Define $A: \mathbb{N} \to 2^{\mathbb{N}}$ by $A_j = P \cap (j..\infty)$.

Define $f: \mathbb{N} \dashrightarrow \mathbb{N}$ by $f(j) = \min A_j$.

Claim $C: \forall j \in \mathbb{N}, f(j) \in A_j$.

Proof of Claim C:

Given $j \in \mathbb{N}$. Want: $f(j) \in A_j$.

Since P is infinite and [1..j] is finite,

we conclude that $P \nsubseteq [1..j]$.

So, since $P \subseteq \mathbb{N} = [1..\infty)$, we get $P \cap (j..\infty) \neq \emptyset$.

Then $A_j = P \cap (j..\infty) \neq \emptyset$.

So, since $A_j \subseteq \mathbb{N}$ and since \mathbb{N} is well-ordered,

we conclude that $\min A_j \neq \odot$, and so $\min A_j \in A_j$.

Then $f(j) = \min A_j \in A_j$, as desired.

End of proof of Claim C.

```
We have f: \mathbb{N} \dashrightarrow \mathbb{N}.
Also, by Claim C, \forall j \in (m..\infty), f(j) \neq \odot.
Then f: \mathbb{N} \to \mathbb{N}.
Then: \forall j \in \mathbb{N}, f_{\circ}^{j}(1) \in \mathbb{N}.
Define \ell \in \mathbb{N}^{\mathbb{N}} by \ell_i = f_{\circ}^{j}(1).
Claim D: \ell is strictly increasing.
Proof of Claim D:
Want: \forall j \in \mathbb{N}, \, \ell_i < \ell_{i+1}.
Given j \in \mathbb{N}. Want: \ell_i < \ell_{i+1}.
Let k := \ell_i.
 Want: k < \ell_{i+1}.
We have f(k) = f(\ell_i) = f(f_0^j(m+1)) = f_0^{j+1}(m+1) = \ell_{j+1}.
By Claim C, we have f(k) \in A_k.
Also, by defininition of A, we have A_k \subseteq (k..\infty).
Then \ell_{i+1} = f(k) \in A_k \subseteq (k..\infty) > k.
Then \ell_{i+1} > k, so k < \ell_{i+1}, as desired.
End of proof of Claim D.
Let t := s \circ \ell.
By Claim D, t is a subsequence of s.
Want: t is semi-monotone.
 Want: t is semi-decreasing.
Want: \forall j \in \mathbb{N}, t_i \geqslant t_{i+1}.
 Given j \in \mathbb{N}.
 Want: t_i \geqslant t_{i+1}.
Let k := \ell_j and let i := f_{\circ}^{j-1}(1).
Then k = \ell_i = f_0^j(1) = f(f_0^{j-1}(1)) = f(i).
By Claim C, f(i) \in A_i.
Then k = f(i) \in A_i = P \cap (i..\infty) \subseteq P, so k \in P.
Let q := f(k). Then q = f(k) = f(\ell_i) = f(f_0^j(1)) = f_0^{j+1}(1) = \ell_{j+1}.
By Claim D, \ell_{i+1} > \ell_i.
 Then q = \ell_{j+1} > \ell_j = k, so q \in (k..\infty).
So, since k \in P, by definition of P, we get: s_k \ge s_q.
Then t_i = (s \circ \ell)_i = s_{\ell_i} = s_k \geqslant s_q = s_{\ell_{i+1}} = (s \circ \ell)_{i+1} = t_{i+1}.
End of Case (2).
THEOREM 58.14. \forall functions \ f \ and \ g, \ \operatorname{im}[g \circ f] \subseteq \operatorname{im}[g].
```

Proof. Given a sequence s and a subsequence t of s. Want: $\operatorname{im}[t] \subseteq \operatorname{im}[s]$.

THEOREM 58.15. \forall sequence s, \forall subsequence t of s, $\text{im}[t] \subseteq \text{im}[s]$.

Proof. Unassigned HW.

Since t is a subsequence of s, choose a strictly increasing $\ell \in \mathbb{N}^{\mathbb{N}}$ s.t. $t = s \circ \ell$. By Theorem 58.14, $\operatorname{im}[s \circ \ell] \subseteq \operatorname{im}[s]$. Then $\operatorname{im}[t] = \operatorname{im}[s \circ \ell] \subseteq \operatorname{im}[s]$, as desired. **THEOREM 58.16.** Let X be a metric space and let $s, t \in X^{\mathbb{N}}$. Assume: (t is a subsequence of s) & (s is bounded in X). Then t is bounded in X. *Proof.* Since s is bounded in X, we get: im[s] is bounded in X. Then choose $B \in \mathcal{B}_X$ s.t. $\operatorname{im}[s] \subseteq B$. By Theorem 58.15, $\operatorname{im}[t] \subseteq \operatorname{im}[s]$. Then $\operatorname{im}[t] \subseteq \operatorname{im}[s] \subseteq B$, so $\operatorname{im}[t] \subseteq B$. So, since $B \in \mathcal{B}_X$, we conclude that $\operatorname{im}[t]$ is bounded in X. Then t is bounded in X, as desired. **THEOREM 58.17.** \mathbb{R} is proper. *Proof.* Want: \forall bounded $s \in \mathbb{R}^{\mathbb{N}}$, s is subconvergent in \mathbb{R} . Given a bounded $s \in \mathbb{R}^{\mathbb{N}}$. Want: s is subconvergent in \mathbb{R} . By Theorem 58.13, choose a subsequence t of s s.t. t is semi-monotone. Since s is bounded in \mathbb{R} and t is a subsequence of s, it follows, from Theorem 58.16, that t is bounded in \mathbb{R} . Since t is semi-monotone and bounded in \mathbb{R} , by Theorem 58.10, we conclude that t is convergent in \mathbb{R} . So, since t is a subsequence of s,

we see that s is subconvergent in \mathbb{R} , as desired.

INDEX OF TERMS

absolute value, 44 adjoin, 67 adjustment, 67 alphabetic characters, 4 Archimedean Principle, 45 atomic statement, 5 axiom algorithm, 9 Axiom of Choice, 18 Axiom of Extensionality, 13 Axiom of Specification, 30 ball, 76 bound, 36 bounded, 78 bounded above, 65, 98 bounded below, 65, 98 bounded function, 78 Cardinal Binding Rule, 36 Cauchy, 99 Cauchy-Schwarz inequality, 74 CH, 69 clopen, 114 closed, 113 closed ball, 104 closed mapping, 118 closure, 113 compact, 106 Compensation Principle, 84 completeness of the extended		continuous on S, 88 continuum cardinality, 69 Continuum Hypothesis, 69 convergent, 79 countable, 68 countably infinite, 68 diamond norm, 84 Difference Quotient, 98 EH, 36 empty set, 14 existential quantifier, 3 extended integers, 32 extended real numbers, 29 filled, 67 finite, 68 formal axiom, 9 formal proof, 10 formal sentence, 8 formal sentence, 8 formal statement, 8 formal statement, 8 formal statement, 10 free, 36 function, 47 functional, 71 GCH, 69 Generalized Continuum
completeness of the extended reals, 34		Generalized Continuum
connected, 115		Hypothesis, 69
constant function, 66		geometrically bounded, 104
·		Hausdorff property, 77
construction devleopment, 7		Hausdorff property, 77
continuous, 88		homeomorphic, 103
continuous at p , 88	127	homeomorphism, 103

horizontal line test, 51 identity function, 53 inclusive or, 40 inference algorithm, 9 inference ready, 9 infinite, 68	pidgin sentences, 10 pidgin statement, 10 pidgin theorems, 10 positive, 29 power set, 55 primitive ordered pair, 46 primitive product, 46
injective, 51 interior, 113	Principle of Mathematical
Intermediate Value Theorem,	Induction, 62
102	product, 57, 58
isometric, 103	product metric, 87
isometry, 103	proper, 106
isometry, 100	punctured, 67
logic purist, 3	quantification development, 6
metric, 75	quantifiers, 3
metric on a metric space, 75	
metric space, 75	rational numbers, 32
moorie space, ve	relation, 46
negative, 29	relative metric, 87
null true, 39	Reverse Archimedean
	Principle, 65
one-to-one, 51	Schroeder-Bernstein Theorem,
open, 113	68
open ball, 76	semi-decreasing, 97
open mapping, 118	semi-increasing, 97
orbit, 56	<u> </u>
ordered 2-tuple, 50	semi-monotone, 122
ordered 3-tuple, 50	semi-negative, 29
ordered 4-tuple, 50	semi-positive, 29
ordered 5-tuple, 50	sequence, 78
ordered 9-tuple, 50	set of sets, 27
ordered pair, 49	set-valued, 49
ordered pentatuple, 50	singleton, 17
ordered quadruple, 50	small, 98
ordered triple, 50	special characters, 5
.1	specification triple, 30
pidgin axioms, 10	sphere, 104
pidgin proofs, 10	square norm, 84

INDEX 129

standard metric on \mathbb{R} , 75	target, 52
standard metric on \mathbb{R}^k , 75	topologically bounded, 104
standard norm on \mathbb{R} , 73	topology, 114
standard norm on \mathbb{R}^k , 73	transitivity of inherited
starter statements, 5	metrics, 92
strictly decreasing, 97 strictly increasing, 97	uncountable, 68 underlying set of a metric space, 75
strictly monotone, 121	
structuring the proof, 37	universal quantifier, 3
subconvergent, 106 subsequence, 105 subset, 12 successor closed, 61 superdomain, 51	valued, 78 variables, 4 vertical line test, 48 void true, 39
superimage, 52	weirdo metric, 114
superset, 13	well-ordered, 64

FOR OFFICE USE ONLY: Theorem 53.2