STAT230: Principles of Probability Unit 1: Set Theory

Department of Statistics

United Arab Emirates University

January 16, 2022

Objectives

- Definition of sets
- Relationship between sets
- Venn Diagrams
- Operations on sets

Sets

- A Set is any well defined collection of objects.
- The elements of a set are the objects in a set.
- Usually we denote sets with upper-case letters, elements with lower-case letters.
- The following notation is used to show set membership.
 - 1 $x \in A$ means that x is a member of the set A.
 - 2 $x \notin A$ means that x is not a member of the set A.

Ways of Describing Sets

List the elements:

$$A = \{1, 2, 3, 4, 5, 6\}$$

- Give a verbal description:
 - A is the set of all integers from 1 to 6, inclusive.
- Give a mathematical inclusion rule:

$$A = \{\mathsf{All\ integers} | 1 \le x \le 6\}$$

.

Special Sets

- The Null Set (or Empty Set) is a set with no elements, often symbolized by \emptyset .
- The Universal Set is the set of all elements currently under consideration, and is often symbolized by Ω .
- The universal set contains all of the elements relevant to a given discussion.

Membership relationships

- Subsets: $A \subseteq B$, A is a subset of B.
- We say "A is a subset of B" if $x \in A \Rightarrow x \in B$, i.e., all the members of A are also members of B.
- The notation for subset is very similar to the notation for "less than or equal to" and means, in terms of the sets, "included in or equal to".
- Proper Subset: $A \subset B$, A is a proper subset of B.
- We say "A is a proper subset of B" if all the members of A are also members of B, but in addition there exists at least one element c such that $c \in B$ but $c \notin A$.
- The notation for subset is very similar to the notation for "less than", and means, in terms of the sets, "included in but not equal to".
- \blacksquare $A \not\subseteq B$ means A is not included in B.

Operations on sets

- "A union B" denoted $A \cup B$ is a set of all elements that are in A, or B, or both. The logical operator is OR.
- "A intersection B" denoted $A \cap B$ is a set of all elements that are in both A and B. The logical operator is AND.
- "A complement" denoted \bar{A} is the set of elements that are NOT in A. The logical operator is NOT. We have also $\bar{\bar{A}}=A$.
- The set difference "A minus B", denoted A-B is the set of elements that are in A, with those that are in B subtracted out. Another way of putting it is, it is the set of elements that are in A, and not in B, $A-B=A\cap \bar{B}$.

Examples using Venn Diagrams

Venn Diagrams use topological areas to stand for sets.

Examples using Venn Diagrams

Consider $U=\{1,2,3,4,5,6,7,8\}$, $A=\{1,2,6,7\}$, $B=\{2,3,4,7\}$, $C=\{4,5,6,7\}$.

Mutually Exclusive, Exhaustive and Partition Sets

- We say that two sets A and B are *mutually exclusive* if $A \cap B = \emptyset$, that is, the sets have no elements in common.
- We say that a group of sets is *exhaustive* of another set if their union is equal to that set. For example, if $A \cup B = C$ we say that A and B are exhaustive with respect to C.
- We say that a group of sets *partitions* another set if they are mutually exclusive and exhaustive with respect to that set. When we partition a set, we break it down into mutually exclusive and exhaustive regions, i.e., regions with no overlap. The Venn diagram below should help you get the picture. In this diagram, the set A (the rectangle) is partitioned into sets W,X, and Y.

A W X Y

Test Questions

- $\blacksquare A \cup \emptyset = ?.$
- $A \cup \bar{A} = ?.$
- $\blacksquare A \cap \emptyset = ?.$
- $A \bar{A} = ?.$
- $A \cap \bar{A} = ?.$
- $\blacksquare A \cup \Omega = ?.$
- $A \cap \Omega = ?$.
- \blacksquare if $A \subset B$ then $A \cap B = ?$.
- if $A \subset B$ then $A \cup B = ?$.