Sets

CSE2315, Chapter 4-1

Set Theory

- A set is a collection of distinct objects called elements.
- Sets: Powerful tool in computer science to solve real world problems.
- Traditionally, sets are represented by capital letters, and elements by lower case letters.
 - Set: A, B, C
 - Elements: a,b,c
- The symbol \in means "belongs to" and is used to represent the fact that an element belongs to a particular set. Hence, $a \in A$ means that element a belongs to set A.
- $b \notin A$ implies that b is not an element of A.
- Braces {} are used to indicate a set.
- $A = \{2, 4, 6, 8, 10\}$ $3 \notin A \text{ and } 2 \in A$

Set Theory

- Ordering is not imposed on the set elements and listing elements twice or more is redundant.
- Two sets are equal if and only if they contain the same elements.
 - A = { 1,2,3,4}
 B = {4,3,2,1}
 C = { 1,1,2,2,3,3}
 D = {1,2,3}
- Hence, A = B means

$$(\forall x)[(x \in A \rightarrow x \in B) \land (x \in B \rightarrow x \in A)]$$

- Two types of set representation
 - List up all the elements of a set
 - Describe a property that characterizes the set elements
- Finite and infinite set: described by number of elements in a set
- Members of infinite sets cannot be listed, but a pattern for listing elements could be indicated.
- e.g. $S = \{x \mid x \text{ is a positive even integer}\}$ or using predicate notation. $S = \{x \mid P(x)\}$ means $(\forall x)[(x \in S \rightarrow P(x)) \land (P(x) \rightarrow x \in S)]$ where P is the unary predicate.
- Hence, every element of S has the property P and everything that has a property P is an element of S.

Set Theory Examples

- Describe each of the following sets by listing the elements:
- {x | x is a month with exactly thirty days}
 - {April, June, September, November}
- $\{x \mid x \text{ is an integer and } 4 < x < 9\}$
 - $-\{5, 6, 7, 8\}$
- What is the predicate for each of the following sets?
- {1, 4, 9, 16}
 - $\{x \mid x \text{ is one of the first four perfect squares}\}$
- {2, 3, 5, 7, 11, 13, 17, ...}
 - $\{x \mid x \text{ is a prime number}\}\$

Set Theory Basics

- A set that has no elements is called a null or empty set and is represented by

 or {}.
 - Note that \emptyset is different from $\{\emptyset\}$. The latter is a set with 1 element, which is the empty set.
- Some notations used for convenience of defining sets
 - N = set of all nonnegative integers (note that $0 \in \mathbb{N}$)
 - Z = set of all integers
 - Q = set of all rational numbers
 - R = set of all real numbers
 - C = set of all complex numbers
- Using the above notations and predicate symbols, one can describe sets quite easily

Examples

- Using the above notations and predicate symbols, one can describe sets quite easily
- A = $\{x \mid (\exists y)[(y \in \{0,1,2\}) \text{ and } (x = y^2)]\}$ - Hence, A = $\{0,1,4\}$
- B = $\{x \mid x \in \mathbb{N} \text{ and } (\exists y)(y \in \mathbb{N} \text{ and } x \leq y)\}$
- $C = \{x \mid x \in \mathbb{N} \text{ and } (\forall y)(y \in \mathbb{N} \rightarrow x \leq y)\}$
- D = $\{x \mid x \in \mathbb{N} \text{ and } (\forall y)(y \in \{2, 3, 4, 5\} \rightarrow x \ge y)\}$

• $E = \{x \mid (\exists y)(\exists z)(y \in \{1,2\} \text{ and } z \in \{2,3\} \text{ and } x = z - y) \}$

Open and Closed Interval

$${x \in R \mid -2 < x < 3}$$

- Denotes the set containing all real numbers between -2 and 3. This is an open interval, meaning that the endpoints -2 and 3 are not included.
 - By all real numbers, we mean everything such as 1.05, -3/4, and every other real number within that interval.

$$\{x \in R \mid -2 \le x \le 3\}$$

- Similar set but on a closed interval
 - It includes all the numbers in the open interval described above, plus the endpoints.

Relationship between Sets

- Say S is the set of all people, M is the set of all male humans, and C is the set of all computer science students.
- M and C are both subsets of S, because all elements of M and C are also elements of S.
- M is not a subset of C, however, since there are elements of M that are not in C (specifically, all males who are not studying computer science).
- For sets S and M, M is a subset of S if, and only if, every element in M is also an element of S.
 - Symbolically: $M \subseteq S \Leftrightarrow (\forall x)$, if $x \in M$, then $x \in S$.
- If $M \subseteq S$ and $M \ne S$, then there is at least one element of S that is not an element of M, then M is a proper subset of S.
 - Symbolically, denoted by M ⊂ S

Relationship between Sets (contd.)

- A <u>superset</u> is the opposite of subset. If M is a subset of S, then S is a superset of M.
 - Symbolically, denoted $S \supseteq M$.
- Likewise, if M is a proper subset of S, then S is a proper superset of M.
 - Symbolically, denoted $S \supset M$.
- Cardinality of a set is simply the number of elements within the set.
- The cardinality of S is denoted by |S|.
- By the above definition of subset, it is clear that set M must have fewer members than S, which yields the following symbolic representation:

$$S \supset M \Rightarrow |M| < |S|$$

Class Exercise

```
• A = \{x \mid x \in \mathbb{N} \text{ and } x \geq 5\} \Rightarrow \{5, 6, 7, 8, 9, \dots \}
• B = {10, 12, 16, 20}
• C = \{x \mid (\exists y)(y \in \mathbb{N} \text{ and } x = 2y)\} \Rightarrow \{0, 2, 4, 6, 8, 10, \dots \}
B \subseteq C
 B \subset A
A \subset C
 26 ∈ C
\{11, 12, 13\} \subset A
 \{11, 12, 13\} \subset C
\{12\} \in B
 \{12\} \subset B
\{x \mid x \in \mathbb{N} \text{ and } x < 20\} \not\subset \mathbb{B}
 5 \subset A
 \emptyset \in A ?
\{\emptyset\} \subset B ?
```

Set of Sets

- For the following sets, prove A ⊂ B.
- $A = \{ x \mid x \in R \text{ such that } x^2 4x + 3 = 0 \}$ - $A = \{1, 3\}$
- B = $\{x \mid x \in \mathbb{N} \text{ and } 1 \le x \le 4\}$ - B = $\{1, 2, 3, 4\}$
- All elements of A exist in B, hence A ⊂ B.
- From every set, many subsets can be generated. A set whose elements are all such subsets
 is called the power set.
- For a set S, ℘(S) is termed as the power set.
- For a set S = $\{1, 2, 3\}$; \wp (S) = $\{\emptyset, \{1\}, \{2\}, \{3\}, \{1,2\}, \{1,3\}, \{2,3\}, \{1,2,3\}\}$
- For a set with n elements, the power set has 2^n elements.

Set Operations

- An ordered pair of elements is written as (x,y) and is different from (y,x).
 - Two ordered pairs (a,b) and (c,d) are equal if and only if a = c and b = d.
 - If $S = \{2,3\}$, the ordered pairs of this set are (2,2), (2,3), (3,2), (3,3).
- Binary and unary operators
 - Binary acts on two elements, say x-y or y-x.
 - Unary acts on a single element, say negation of an element x is -x.
 - Example: +, and * are all binary operators on Z.
- . is a 'binary operation' on a set S:
- if for every ordered pair (x,y) of elements of S, x

 y exists, and is unique, and is a member of S.
 - The fact that $x \circ y$ exists, and is unique is the same meaning as that the binary operation \circ is well-defined.
 - The fact that $x \circ y$ always belongs to S means that S is closed under the operation \circ .
 - The operator ∘ is just a placeholder for a real operator like +, -, * etc.

Binary or Unary Operations

- Which of the followings are not binary operations on the given sets? Why?
- $x \circ y = x/y$; S = set of all nonnegative integers
 - S is not closed under division (x/0 does not exist).
- $x \circ y = x/y$; S = set of all positive rational numbers
- $x \cdot y = x^y$; S = R
 - 0⁰ is not defined
- $x \circ y = \text{maximum of } x \text{ and } y$; S = N
- $x \circ y = x + y$; S = set of Fibonacci numbers
 - S is not closed under addition since, 1+3=4 and 4 is not a Fibonacci number

Operation on Sets

- New sets can be formed in a variety of ways, and can be described using both set builder notation and Venn diagrams.
- Let A, B $\in \wp(S)$.
- The union of set A and B, denoted by A \cup B is the set that contains all elements in either set A or set B, i.e. $A \cup B = \{x \mid x \in A \text{ or } x \in B\}$.
- The **intersection** of set A and B, denoted by A \cap B contains all elements that are common to both sets i.e. A \cap B = { $x \mid x \in A \text{ and } x \in B$ }

• If A = { 1,3,5,7,9} and B = {3,7,9,10,15}; A \cup B = {1, 3, 5, 7, 9, 10, 15} and A \cap B = {3, 7, 9}.

Disjoint, Universal and Difference Sets

• Given set A and set B, if $A \cap B = \emptyset$, then A and B are disjoint sets. In other words, there are no elements in A that are also in B. \Box

$$A' = \{x \mid x \in S \text{ and } x \notin A \}$$

 The difference of A-B is the set of elements in A that are not in B. This is also known as the complement of B relative to A.

A - B =
$$\{x \mid x \in A \text{ and } x \notin B \}$$

Note A - B = A \cap B' \neq B - A

Class Exercises

```
• Let A = {1, 2, 3, 5, 10}
B = {2, 4, 7, 8, 9}
C = {5, 8, 10}
```

be subsets of $S = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\}$. Find

- A ∪ B
- A − C
- $B' \cap (A \cup C)$
- $A \cap B \cap C$
- $(A \cup B) \cap C'$

Class Exercises

```
• Let A = {1, 2, 3, 5, 10}
B = {2, 4, 7, 8, 9}
C = {5, 8, 10}
```

be subsets of $S = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\}$. Find

- A ∪ B
- A − C
- $B' \cap (A \cup C)$
- $A \cap B \cap C$
- $(A \cup B) \cap C'$

Cartesian Product

 If A and B are subsets of S, then the cartesian product (cross product) of A and B denoted symbolically by A × B is defined by

$$A \times B = \{(x,y) \mid x \in A \text{ and } y \in B \}$$

• The Cartesian product of 2 sets is the set of all combinations of ordered pairs that can be produced from the elements of both sets. Example, given 2 sets A and B, where A = {a, b, c} and B = {1, 2, 3}, the Cartesian product of A and B can be represented as

$$A \times B = \{(a, 1), (a, 2), (a, 3), (b, 1), (b, 2), (b, 3), (c, 1), (c, 2), (c, 3)\}$$

- Is $A \times B = B \times A$?
- Cross-product of a set with itself is represented as $A \times A$ or A^2
- Ordered pair
 - Example, the coordinates of points on a graph are ordered pairs, where the first value must be the x coordinate, and the second value must be the y coordinate.
- Aⁿ represents the set of all ordered n-tuples $(x_1, x_2, ..., x_n)$ of elements of A.

Class Exercise

- Let A={1,2} and B={3,4}
 - Find A x B
 - Find B x A
 - Find A²
 - Find A³

Basic Set Identities

- Given sets A, B, and C, and a universal set S and a null/empty set ∅, the following properties hold:
- Commutative property (cp)

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

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

Associative property (ap)

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

Distributive properties (dp)

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

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

Identity properties (ip)

$$\emptyset \cup A = A \cup \emptyset = A$$

$$S \cap A = A \cap S = A$$

Complement properties (comp)

$$A \cup A' = S$$

$$A \cap A' = \emptyset$$

More set identities

Double Complement Law

$$(A')' = A$$

Idempotent Laws

$$A \cup A = A$$

$$A \cap A = A$$

Absorption properties

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

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

• Alternate Set Difference Representation

$$A - B = A \cap B'$$

Inclusion in Union

$$A \subseteq A \cup B$$

$$B \subseteq A \cup B$$

Inclusion in Intersection

$$\mathsf{A} \cap \mathsf{B} \subseteq \mathsf{A}$$

$$A\cap B\subseteq B$$

Transitive Property of Subsets

if
$$A \subseteq B$$
, and $B \subseteq C$, then $A \subseteq C$

Exercise

Use the set identities to prove

$$[A \cup (B \cap C)] \cap ([A' \cup (B \cap C)] \cap (B \cap C)') = \emptyset$$

• Proof:

```
 [A \cup (B \cap C)] \cap ([A' \cup (B \cap C)] \cap (B \cap C)') = \\ ([A \cup (B \cap C)] \cap [A' \cup (B \cap C)]) \cap (B \cap C)' & \text{using ap} \\ ([(B \cap C) \cup A] \cap [(B \cap C) \cup A']) \cap (B \cap C)' & \text{using cp twice} \\ [(B \cap C) \cup (A \cap A')] \cap (B \cap C)' & \text{using dp} \\ [(B \cap C) \cup \varnothing] \cap (B \cap C)' & \text{using comp} \\ (B \cap C) \cap (B \cap C)' & \text{using comp} \\ \varnothing & \text{using comp}
```