
Lecture 1

Introduction. The goal of the course is to help you get better at writing and reading proofs.
Since one learns by doing, we will do a lot of math, including construction of the rational numbers
out of integers and real numbers out of rationals.

Warning: Sally sweeps some important details under the rug. I will try and point out when this
happens.

An informal discussion of sets. We start by talking about sets. Informally a set is a collection
of some (mathematical) objects, which are called elements of the set.

Notation 1.1. We write x ∈ A to mean “x is an element of a set A.”
We write x 6∈ A to mean “x is not an element of a set A.”

For example:

• N = the set of all natural numbers, N = {1, 2, 3, 4, 5 . . .};
• Z = the set of all integers, Z = {0, 1,−1, 2,−2, . . .};
• Q = the set of all rational numbers:

Q =

{
p

q
| p, q ∈ Z, q 6= 0

}
.

• R is the set of all real numbers.

(The notation above is currently standard in North America and, possibly, Western Europe.) Ele-
ments of N are natural numbers. For example, 1023 ∈ N, that is, 1023 is an element of N. −1 6∈ N,
that is, −1 is not an element of N. We will show that there is a real positive number x so that
x2 = 2. This number is usually denoted by

√
2. We will show that

√
2 6∈ Q, that is,

√
2 is not an

element of Q, or, less formally,
√

2 is not rational.
We take the point of view that sets are determined by their elements. That is two sets A and B

are equal (we write A = B) if and only if1 they have the same elements:

A = B ⇔ (a ∈ A⇔ a ∈ B).

Definition 1.2 (Empty set). The empty set, denoted ∅, is the set with no elements.

Definition 1.3 (Subsets). A set A is a subset of a set B (we write A ⊂ B or A ⊆ B) if (and only
if) any element in A is also an element of B:

a ∈ A⇒ a ∈ B.
(Here and elsewhere ⇒ is a shorthand for “implies.”

Example 1.4. N ⊆ Z, Z ⊆ Q, Q ⊆ R.

Remark 1.5. For any set A the empty set ∅ is a subset of A. Why?

Remark 1.6. A = B ⇐⇒ (A ⊆ B and B ⊆ A). (This is Exercise 1.2.2 in Sally’s book.)

Exercise 1.7 (Exercise 1.2.1 in Sally’s book.). For a set A,

A ⊆ A

Proof. A ⊆ A means: for all a ∈ A, a ∈ A, which is true. �

Warning: In math, ”X or Y ” means:
X, Y , or both X and Y .

1 We may abbreviate “if and only if” as ⇔ or iff

1

Definition 1.8 (union). The union of two sets A and B is the set A ∪B defined by
A ∪B = {x | x ∈ A or x ∈ B}

Definition 1.9 (intersection). The intersection of two sets A and B is the set A ∩B defined by

A ∩B = {x | x ∈ A and x ∈ B}

Pictures: A and B A ∩B

BA BA

and A ∪B

BA

Example 1.10. A = {1, 2, 3}, B = {1, 2, 4}
A ∪B = {1, 2, 3, 4}
A ∩B = {1, 2}

Definition 1.11. Two sets A and B are disjoint if A ∩B = ∅.

Example 1.12. A = {1, 2, 3}, B = {4, 5, 6, 23}.
A ∩B = ∅

=⇒ A and B are disjoint. {1, 2, 3} and {2, 3, 6} are not disjoint.

Example 1.13.

{1, 2, 3} ∩ {2, 4} = {2}
{1, 2, 3} ∩ {4, 5} = ∅

Definition 1.14 (Complements). Let X be a set and A a subset of X. The complement of A in
X is the set

Ac := {x ∈ X | x 6∈ A} :

A

Ac

X

2

Example 1.15. The complement of the set N of natural numbers inside the set Z of all integers is
the set Nc = {n ∈ Z | n 6∈ N} = {0,−1,−2, . . .}.

Example 1.16. The complement of the set A of even integers inside the set X of a all integers is
the set of all odd integers.

Example 1.17 (Example (1.3.7) in Sally). For any three sets A,B and C

A ∩ (B ∪ C) = (A ∩B) ∪ (A ∩ C).

Proof. Suppose x ∈ A ∩ (B ∪ C. Then

x ∈ A and x ∈ B ∪ C.
Since x ∈ B ∪ C either x ∈ B or x ∈ C (or both). Now if x ∈ B then x ∈ A ∩B (since x is always
in A). Similarly if x ∈ C then x ∈ A ∩ C. Hence x ∈ (A ∩ B) ∪ (A ∩ C). Since x is arbitrary we
conclude that

A ∩ (B ∪ C) ⊆ (A ∩B) ∪ (A ∩ C).

Conversely if x ∈ (A ∩ B) ∪ (A ∩ C) then either x ∈ A ∩ B (and then x ∈ A and x ∈ B) or
x ∈ A ∩ C (and then x ∈ A and x ∈ C).

In either case x ∈ A and (x ∈ B or x ∈ C). Hence x ∈ A and x ∈ B ∪ C. Consequently
x ∈ A ∩ (B ∪ C). It follows that

(A ∩B) ∪ (A ∩ C) ⊆ A ∩ (B ∪ C).

We now conclude that A ∩ (B ∪ C) = (A ∩B) ∪ (A ∩ C) since they have the same elements. �

Example 1.18. Suppose A,B are two subsets of a set X. Then (A ∪B)c = Ac ∩Bc (here Ac, Bc

mean complements with respect to the set X).

Proof.

x ∈ (A ∪B)c ⇐⇒ x ∈ X and x 6∈ (A ∪B)

⇐⇒ x ∈ X and (x 6∈ A and x 6∈ B)

⇐⇒ (x ∈ X and x 6∈ A) and (x ∈ X and x 6∈ B)

⇐⇒ x ∈ Ac and x ∈ Bc

⇐⇒ x ∈ Ac ∩Bc

�

3

Lecture 2: Ordered pairs, functions

Last time: Informal notion of a set, being an element of a set, N, Z, Q, R, ∅, “x ∈ A”, A ∩ B,
A ⊆ B, A ∪B, If A ⊆ X, Ac := {x ∈ X | x 6∈ A}.
More generally, given two sets A and B, we can define ArB := {a ∈ A | a 6∈ B}. Then if A ⊂ X,
the complement of A in X is Ac = X rA.

Definition 2.1 (ordered pairs). Let A,B be two sets, a ∈ A, b ∈ B. An ordered pair (a, b) is a set
with the following property:
For all a′ ∈ A, b′ ∈ B

(a, b) = (a′, b′) ⇐⇒ (a = a′ and b = b′).

At this point we don’t know if ordered pairs exist, but this issue is not hard to take care of. For
example we could define

(2.1) (a, b) := {{a}, {a, b}}
(See Wikipedia https://en.wikipedia.org/wiki/Ordered_pair for a proof that the set (a, b)
defined by (2.1) has the desired property). There are other constructions. What matters is not the
construction but the fact that ordered pairs with the desired properties exist.

I presume you have seen ordered pairs before. For example, the coordinate plane R2 is the set
of all ordered pairs of real numbers. Note that the ordered pair (x, y) is not the same thing as the
set {x, y} since {x, y} = {y, x} and (x, y) 6= (y, x) unless x = y.

More generally, given two sets A and B, we define their Cartesian product A×B as follows:

Definition 2.2. The Cartesian product A × B of two sets A and B is the set of all ordered pairs
(a, b) with the first element in A and the second in B:

A×B = {(a, b) | a ∈ A, b ∈ B}.

Example 2.3. A = {a, b}, B = {1, 2, 3}.
A×B = {(a, 1), (a, 2), (a, 3), (b, 1), (b, 2), (b, 3)}

Example 2.4. A = {0, 1}, B = {1, 2, 3}.
A×B = {(0, 1), (0, 2), (0, 3), (1, 1), (1, 2), (1, 3)}
B ×A = {(1, 0), (1, 1), (2, 0), (2, 1), (3, 0), (3, 1)}
In particular,

A×B 6= B ×A

Remark 2.5. For any set A the Cartesian product ∅ × A is empty, since ∅ × A has no elements.
Similarly A×∅ = ∅.

Definition 2.6. A relation R on a set X is a subset of X ×X.

Notation 2.7. Given a relation R on a set X it is common to write a ∼ b or a ∼R b if (and only if)
(a, b) ∈ R.

Recall that an integer k ∈ Z is even if (and only if) k = 2` for some ` ∈ Z. An integer k ∈ Z is
odd if (and only if) k = 2`+ 1 for some ` ∈ Z. We are now ready for our first example of a relation.
We’ll see shortly that the relation below is an equivalence relation.

Example 2.8 (Parity relation on the set Z of integers).

R = {(n,m) ∈ Z× Z | (n and m are odd) or (n and m are even)}
= {(n,m) ∈ Z× Z | n−m is even}

Thus
n ∼R m ⇔ n−m = 2k for some k ∈ Z.

4

https://en.wikipedia.org/wiki/Ordered_pair

Example 2.9. X any set. The equality relation on X is the subset

R = {(x, y) ∈ X ×X | x = y}

Thus x ∼R y if and only if x = y.

Example 2.10. X = R, ”<” defines a relation

R = {(x, y) ∈ R× R | x < y}.

Thus, by construction x ∼R y if and only if x < y.

2.1. Equivalence Relations.

Definition 2.11. An equivalence relation on a set X is a relation R ⊆ X × X such that the
following three conditions hold.

(ER1) (reflexivity) a ∼ a for all a ∈ X,
(ER2) (symmetry) If a ∼ b then b ∼ a (for all a, b ∈ X.
(ER3) (transitivity) if a ∼ b and b ∼ c then a ∼ c (for all a, b, c ∈ X).

(You should memorize this definition — the definition will be on the quiz on Friday, 01/29/2021.)

Example 2.12 (important!). The parity relation R (Example 2.8) is an equivalence relation.

Proof. (1) Since n− n = 0 = 2 · 0, n ∼ n for all n ∈ Z. Hence R is reflexive.

(2) If n−m = 2k for some k ∈ Z then

m− n = −(n−m) = (−1)(2k) = 2(−k).

Hence R is symmetric.

(3) Suppose (n,m), (m, r) ∈ R. Then n−m = 2k and m− r = 2` for some k, ` ∈ Z. Hence

n− r = n−m+m− r = 2k + 2` = 2(k + `).

Hence n ∼ r.
Since R is reflexive, symmetric and transitive, it’s an equivalence relation. �

We will come back to equivalence relations in a few lectures and see why they are important. In
particular we will use equivalence relations to construct the rationals out of integers and the reals
out of the rationals.

2.2. Functions.

Informally, a function f from a set A to a set B is a rule that assigns to each element a ∈ A
exactly one element f(a) ∈ B. We write f : A −→ B to indicate that f is a function from a set A
to a set B.

The set A is called the domain of the function f . The set B is the called the range or the codomain
or the target of the function f .

Example 2.13. f : R→ R, f(x) = x2 is a function from the reals to the reals.

Example 2.14 (A nonexample). h : [0,∞) → R, h(x) = ±
√
x, is not a function: it assigns to 4

both 2 and −2.
5

Formally, there are several ways to define functions. For example we can declare a “function” to
be an undefined notion, just like “set” or “is an element of” are undefined notions.

Another approach defines functions in terms of their graphs. This has an advantage (?) of
defining functions to be sets. Given a function f : A −→ B we have a set

Graph(f) = {(a, b) ∈ A×B | b = f(a)},
the graph of the function f . Not every subset R of A× B can be a graph of a function; R has to
pass “the vertical line test”:

(a, b), (a, b′) ∈ R =⇒ b = b′

The set R = {(x, y) ∈ R2 | y} = ±
√
x = {(x, y) ∈ R2 | y = x2} fails the vertical line est and so is

not the graph of a function.

Definition 2.15 (compare Sally, 1.7.3). Let A and B be two sets. A function from A to B is a
subset R of the Cartesian product A×B such that

(1) For all a ∈ A, there is b ∈ B with (a, b) ∈ R.
(2) If (a, b) and (a, b′) are in R then b = b′.

“Each element of A occurs exactly once as a first coordinate.”

Remark 2.16. Recall that for any set B, ∅×B = ∅. So there is exactly one function from ∅ to B:
∅ ⊆ ∅×B = ∅.

There are no functions from a nonempty set A to ∅. This is because given a ∈ A there does not
exists a b ∈ ∅ such that (a, b) ∈ A×∅ = ∅.

There is exactly one function from ∅ to itself: it is the empty function.

Remark 2.17. Of course most mathematicians don’t think of functions as subsets of Cartesian
products. We think of them as rules that assign elements to elements.

Pairs of functions with the appropriate domain and range can be composed.

Definition 2.18 (Composition of functions). Given f : A −→ B, g : B −→ C we define their
composite g ◦ f : A −→ C by

(g ◦ f)(a) := g(f(a)) for all a ∈ A

Thus (secretly ?) we think of functions in terms of what they do to elements of their domain
and not as subsets of Cartesian products.

Remark 2.19. For every set A we have the identity function idA : A→ A. It is defined by

idA(a) = a for all a ∈ A.

Theorem 2.20 (Sally, 1.7.13). Composition of functions is associative: for any three functions
f : A −→ B, g : B −→ C, h : C −→ D

h ◦ (g ◦ f) = (h ◦ g) ◦ f.

Proof. For any element a ∈ A we have

(h ◦ (g ◦ f)) (a) = h((g ◦ f)(a))

= h(g(f(a)))

= (h ◦ g)(f(a))

= ((h ◦ g) ◦ f)(a).

�

6

Lecture 3: Rules of arithmetic for integers

Sally states “Rules of arithmetic for Z” as follows:

(A1) For all a, b ∈ Z, the sum a+ b is in Z.
(M1) For all a, b ∈ Z, the product ab is in Z.
(A2) (associativity of +) For all a, b, c ∈ Z,

a+ (b+ c) = (a+ b) + c.

(M2) (associativity of ·) For all a, b, c ∈ Z,

a · (b · c) = (a · b) · c

(A3) (commutativity of +) For all a, b ∈ Z

a+ b = b+ a.

(M3) (commutativity of ·) For all a, b ∈ Z

a · b = b · a

(A4) There is 0 ∈ Z so that

a+ 0 = a = 0 + a

for all a ∈ Z.
(M4) There is 1 ∈ Z so that

a · 1 = a = 1 · a
for all a ∈ Z.

(A5) (additive inverses) For all a ∈ Z there is (−a) ∈ Z such that a+ (−a) = 0 = (−a) + a.
(D) (distributive law) For all a, b, c ∈ Z,

a · (b+ c) = (a · b) + (a · c).

Remark 3.1. (A1) says that addition of integers is a function + : Z× Z→ Z.

(M1) says that multiplication of integers is a function · : Z× Z→ Z.

(A1), (A2), (A4), (A5) say: Z with + and 0 is a group.

Additionally (A3) says that the group (Z,+, 0) is abelian.

(A1-A5), (M1), (M2), (M4) and (D) say: (Z,+, ·, 0, 1) is a ring with unity (that is, with 1).

Adding the condition (M3) says that (Z,+, ·, 0, 1) is a commutative ring.

In other words

Definition 3.2. A commutative ring is a set R together with two functions (“binary operations”)
+ : R × R → R, · : R × R → R and two elements 0, 1 ∈ R (with 0 6= 1) so that the conditions
(A1-A5), (M1-M4) and (D) hold for all elements of R.

Facts In a commutative ring R
1) The additive identity is unique. That is, if there is 0′ ∈ R so that a+ 0′ = a for all a ∈ R then
0′ = 0.

7

Proof. Suppose 0′ is another additive identity. Then

0′ = 0′ + 0 (since 0 is an additive identity)

= 0 (since 0′ is an additive identity)

�

(2) Additive inverses are unique: if a+ a′ = 0 then a′ = −a.

Proof. Suppose a+ a′ = 0. Then

(−a) = (−a) + 0

= (−a) + (a+ a′)

= ((−a) + a) + a′

= 0 + a′

= a′

�

Remark 3.3. Since additive inverses are unique we have a well-defined additive inverse function

inv : R→ R, inv(a) = −a.

(3) Cancellation for addition: For a, b, c ∈ R, if a+ b = a+ c then b = c.

Proof.

a+ b = a+ c =⇒ (−a) + (a+ b) = (−a) + (a+ c)

=⇒ ((−a) + a) + b = ((−a) + a) + c

=⇒ 0 + b = 0 + c

=⇒ b = c

�

(4) Multiplicative inverses are unique: if there exists 1′ ∈ R so that 1′ · a = a for all a ∈ R then
1′ = 1.
(Prove it!)

(5) For any a ∈ R, a · 0 = 0:

Proof.

0 + (a · 0) = a · 0
= a · (0 + 0)

= (a · 0) + (a · 0).

Now, as in the proof of (3) add −(a · 0) to both sides. We get 0 = a · 0. �

(6) For any a ∈ Z, (−1) · a = −a, that is (−1)a is the additive inverse of a.

Proof.

a+ (−1) · a = 1 · a+ (−1) · a
= (1 + (−1)) · a
= 0 · a
= 0
8

Since additive inverses are unique (see (2) above)

(−1) · a = −a.
�

The ring of integers Z has an additional property that an arbitrary commutative ring may not
have (we’ll see examples later on): “Z has no zero divisors.” That is:
for any a, b ∈ Z, if a · b = 0 then either a = 0 or b = 0.

Lemma 3.4. Suppose R is a commutative ring with no zero divisors:

a · b = 0⇒ (a = 0 or b = 0).

Then R has a cancellation law:

(a · b = a · c and a 6= 0)⇒ b = c.

To prove the Lemma we’ll need

Exercise 3.5 (compare with Sally, 1.5.2). For any two elements a, b in a ring R

(−a) · b = −(a · b) = a · (−b).

Hint: additive inverses are unique.

Proof of Lemma 3.4.

a · b = a · c
=⇒ a · b+ (−(a · c)) = 0

=⇒ a · b+ (a · (−c)) = 0 by the exercise above

=⇒ a · (b+ (−c)) = 0 distributive law

Since a 6= 0 by assumption and since the ring R has no zero divisors, we must have b + (−c) = 0.
This implies that b = c (add c to both sides, use associativity of + and the fact that b+ 0 = b). �

9

Lecture 4: Order and the well-ordering principle

Given a commutative ring R there are two ways to define the notion of an order: as a relation <
(“less”) which must have certain properties or by singling out a set P of positive elements (which
also must have certain properties). The two definitions are equivalent. Here are the details of the
two definitions:

Definition 4.1. An order on a commutative ring R is a relation < so that

(O1) (trichotomy): For any a, b ∈ R, one and only one of the following holds:

a < b, a = b, b < a.

(O2) (transitivity): for all a, b, c ∈ R,

(a < b and b < c) =⇒ a < c.

(O3) (addition) for all a, b, c ∈ R
a < b =⇒ a+ c < b+ c.

(O4) for all a, b, c ∈ Z,
(a < b and 0 < c) =⇒ a · c < b · c.

Definition 4.2. Let R be a commutative ring. A subset P of R is a positive cone if (and only if)
the following two conditions hold:

(ORD1) For any a ∈ R either a ∈ P or a = 0 or −a ∈ P , and the three possibilities are mutually
exclusive.

(ORD2) For any a, b ∈ P we have: a+ b ∈ P and ab ∈ P .

Lemma 4.3. The two definitions are equivalent:

(1) Given a ring R with a positive cone P the relation < defined by

a < b ⇔ b− a ∈ P
is an order.

(2) Given a ring R with an order < the set

P := {a ∈ R | 0 < a}
is a positive cone.

Proof. Exercise. (This is exercise 1.5.9 in Sally in the case when R = Z. The only thing the proof
uses is the fact that Z is a ring.) �

Notation 4.4. Given an ordered ring R with an order < we write a ≤ b iff (a < b or a = b);
a > b iff b < a
a ≥ b iff (b < a or b = a)
and so on.

Example 4.5. Consider the set Z[x] of polynomials in one variable with integral coefficients:

Z[x] = {a0 + a1x+ · · ·+ anx
n | n ≥ 0, a0, . . . , an ∈ Z}.

It is a commutative ring under the usual operations of addition and multiplication of polynomials.
We define

P := {a0 + a1x+ · · ·+ anx
n | an > 0}

10

the set of polynomials with positive highest order term. It is easy to check that (ORD1) and
(ORD2) hold for P . By Lemma 4.3 there is an order relation < on the ring Z[x] of polynomials.

Remark 4.6. For any a ∈ Z, the polynomial p(x) = x − a (that is, p(x) = 1 · x + (−a) if we are
being pedantic) is in P since 1 > 0 in Z. Hence 0 < x− a. Consequently (using (O2) above) a < x
for any a ∈ Z. We’ll come back to this example.

Facts (compare with Facts 1.5.5 in Sally). Let (R,<) be an ordered ring. Then

(1) a > 0 ⇐⇒ −a < 0
(2) If a > 0 and b > 0 then ab > 0
(3) If a < 0 and b > 0 then ab < 0
(4) If a < 0 and b < 0 then ab > 0
(5) If a 6= 0 then a2 > 0
(6) 1 > 0
(7) If a > b and c < 0 then ac < bc
(8) If a > b then −a < −b

I will prove (1), (2), and (6). Read the rest!

Proof. (1) Suppose 0 < a. Then by (O3), 0 + (−a) < a+ (−a), i.e. −a < 0.
Suppose −a < 0 then a+ (−a) < 0 + a, i.e. 0 < a.
(2) If a > 0 and b > 0 then by (O4),

0 · a < b · a
i.e. 0 < a · b
(6) 1 = 1 · 1. If 1 > 0 then 1 · 1 > 0 by (2).
If 1 < 0 then 1 · 1 > 0 by (4). �

Lemma 4.7. Suppose (R,<) is an ordered commutative ring. Then R is an integral domain. That
is, for any a, b ∈ R

a · b = 0 implies that a = 0 or b = 0.

Proof. Suppose not. Then there are a, b ∈ R so that a · b = 0 but both a and b are nonzero. Since
a 6= 0 then by trichotomy either a > 0 or a < 0. Similarly since b 6= 0 either b > 0 or b < 0. We
now have four cases to consider.

If a > 0 and b < 0 that a · b < 0 (by Fact (3) above). Hence in particular a · b 6= 0. The other
three cases are similar. In each case a · b 6= 0. But we assumed that a · b = 0. Contradiction.

We conclude that a · b = 0 implies that a = 0 or b = 0 (or both). �

Well ordering principle: Any nonempty subset A of positive integers has a least element,
i.e., there exists a0 ∈ A such that a0 ≤ a for all a ∈ A.

Exercise 4.8. Prove that if a, a′ are two least elements of A ⊂ Z, then a = a′. Conclude that the
notation minA for a least element of A is justified.

Consequences of the well ordering principle. (1.5.11 in Sally)

(1) There are no integers a ∈ Z with 0 < a < 1.
11

Proof. Let A = {a ∈ Z | 0 < a < 1}. If A 6= ∅, then by the well-ordering principle A has a least
element a0 ∈ A. Since a0 is in A, 0 < a0 and a0 < 1. Since 0 < a0 < 1, a20 < a0 · 1 = a0. Since
a0 < 1, a20 < 1.

Since a0 > 0, a20 > 0. Now since 0 < a20 and since a20 < 1, a20 ∈ A. But a20 < a0, as we have just
seen. That contradicts the fact that a0 is a least element of A. Hence A = ∅. �

(2) Well-ordering principle implies the principle of mathematical induction. Recall what this the
principle says:

Principle of mathematical induction Let A be a set of positive integers such that

(1) 1 ∈ A
(2) if k ∈ A then k + 1 ∈ A.

Then A = N, the set of all positive integers.

Proof that well-ordering ⇒ mathematical induction.
Suppose A is a subset of the set of natural numbers N, A satisfies (1) and (2) above and A 6= N.

Then A′ = N \A := {n ∈ N | n 6∈ A} is nonempty. By the well-ordering principle A′ has a least
element c. Since 1 ∈ A, c ∈ A′ and A ∩ A′ = ∅, c 6= 1. By trichotomy, either c < 1 or c > 1 (but
not both!). Since c > 0, and c ∈ Z, c < 1 is impossible by (1) above. Therefore we must have
c > 1. Hence c− 1 := c+ (−1) > 1 + (−1) = 0. Since c− 1 < c and since c is a least element of A′

c− 1 6∈ A′. Therefore c− 1 ∈ A. But then c = (c− 1) + 1 ∈ A as well (by the assumption on A).
Contradiction, since c ∈ A′ and A ∩A′ = ∅.
We got into trouble by assuming that A 6= N. Therefore A = N. �

12

Lecture 5: Mathematical induction, division algorithm for integers, partitions

Recall what the principle of mathematical induction says:

Principle of mathematical induction Let A be a set of positive integers such that

(1) 1 ∈ A
(2) if k ∈ A then k + 1 ∈ A.

Then A = N, the set of all positive integers.

Lemma 5.1. Well-ordering principle implies principle of mathematical induction.

Proof. Suppose A is a subset of the set of natural numbers N, A satisfies (1) and (2) above and
A 6= N.

Then A′ = N r A := {n ∈ N | n 6∈ A} is nonempty. By the well-ordering principle A′ has a
least element c. Since 1 ∈ A, c ∈ A′ and A ∩ A′ = ∅, c 6= 1. By trichotomy, either c < 1 or c > 1
(but not both!). Since c > 0, and c ∈ Z, c < 1 is impossible by (1) above. Therefore we must have
c > 1. Hence c− 1 := c+ (−1) > 1 + (−1) = 0. Since c− 1 < c and since c is a least element of A′

c− 1 6∈ A′. Therefore c− 1 ∈ A. But then c = (c− 1) + 1 ∈ A as well (by the assumption on A).
Contradiction, since c ∈ A′ and A ∩A′ = ∅.
We got into trouble by assuming that A 6= N. Therefore we musthave A = N. �

Example 5.2. Prove by induction that

1 + 2 + · · ·+ n =
n(n+ 1)

2

for any natural number n.
Solution: Let

A = {n ∈ N | 1 + 2 + · · ·+ n =
n(n+ 1)

2
}.

We would like to show that A = N.
Note first that

1 =
1(1 + 1)

2
.

Hence 1 ∈ A.
Now suppose that k ∈ A. Then

1 + 2 + · · ·+ k + (k + 1) = k(k+1)
2 + (k + 1)

= (k + 1)(k2 + 1)

= (k+1)((k+1)+1)
2 .

Consequently k + 1 ∈ A. Since 1 ∈ A and since k ∈ A ⇒ k + 1 ∈ A, we conclude that A = N (by
the principal of mathematical induction). That is,

1 + 2 + · · ·+ n =
n(n+ 1)

2

for all n ∈ N.

Remark 5.3. The well-ordering principle has the following useful variant:

13

Well ordering principle 2: Any nonempty subset A of nonnegative integers has a least
element

This is because if ∅ 6= A ⊂ N ∪ {0} and if 0 ∈ A then 0 = minA. And if 0 6∈ A then A ⊂ N and
minA exists by the well-ordering princple.

Proposition 5.4 (Division algorithm for Z). For all a, d ∈ Z with d ≥ 1, there exists unique
q, r ∈ Z such that

(i) a = q · d+ r
(ii) 0 ≤ r < d

Proof. (Existence of q and r) We use the well-ordering principle 2.
If a = 0, take q = 0, r = 0. Then 0 = 0 · d + 0 and 0 < d. If d = 1, let q = a, r = 0. Then

a = a · 1 + 0 and 0 < 1.
Now assume a 6= 0, d > 1 and consider

X = {a− td | t ∈ Z, a− td ≥ 0}

Claim: X 6= ∅.

Proof of claim. If a > 0, a− 0 · d = a ∈ X. Hence X 6= ∅.
If a < 0, a − ad = a(1 − d) > 0 since a < 0 and 1 − d < 0. Hence a − ad ∈ X and X 6= ∅ in this
case as well. �

By well-ordering principle 2, X has the least element, call it r. Then since r ∈ X, r ≥ 0 and
r = a− q · d for some q ∈ Z. Hence

a = q · d+ r.

It remains to prove that

r < d.

Suppose not, r ≥ d. Then

0 ≤ r − d = a− q · d− d = a− (q + 1)d.

Therefore r − d = a − (q + 1)d ∈ X. On the other hand, since d > 0, r − d < r. This contradicts
the fact that r ∈ X least. We conclude that r < d. This proves the existence of r, q ∈ Z with
a = q · d+ r, 0 ≤ r ≤ d.

(Uniqueness) Suppose there exist q1, q2, r1, r2 ∈ Z such that

a = q1d+ r1 = q2d+ r2, 0 ≤ r1, r1 < d

Then either r1 ≤ r2 or r2 ≤ r1. Say r2 ≤ r1. Then

0 ≤ r1 − r2 = (a− q1d)− (a− q2d) = (q2 − q1)d.

Since r1, r2 < d and 0 ≤ r2,
d > r1 − r2 = (q1 − q2)d

Therefore

0 > (q1 − q2)d− d = (q1 − q2 − 1)d

Since d > 0 this can only happen if q1 − q2 − 1 < 0, i.e., q1 − q2 < 1. We have seen that there are
no integers between 0 and 1. Hence q1 − q2 = 0. Consequently r1 − r2 = (q1 − q2) · d = 0. We
conclude that q2 = q1 and r2 = r1. �

14

Back to equivalence relations. A few lectures ago we defined equivalence relations, but we
haven’t done anything with them and I haven’t told you what they are for. The equivalence
relations turn out to be a convenient way to define partitions. To talk about partitions we need
two definitions. These definitions generalize intersections and unions of pairs of sets.

Definition 5.5. Let A be a set of sets (a set whose elements are sets). We define⋃
A := {x | x ∈ A for some A ∈ A}

Example 5.6. Let A and B be two sets, A = {A,B}. Then⋃
A = {x | x ∈ A or x ∈ B} = A ∪B.

Example 5.7. Let A be the set of horizontal lines in the strip R× [0, 1]:

A = {R× {y} | 0 ≤ y ≤ 1}.
Then ⋃

A = R× [0, 1].

Example 5.8. Let A be a set, A = {{a} | a ∈ A}. Then⋃
A = A.

Definition 5.9. Let A be a set of sets. We define⋂
A := {x | x ∈ A for all A ∈ A}

Example 5.10. Suppose A, B, C are three sets and A = {A,B,C}. Then⋂
A = A ∩ (B ∩ C) = {x | x ∈ A and x ∈ B and x ∈ C}.

Example 5.11. Let A be the set of horizontal lines in the strip R× [0, 1]:

A = {R× {y} | 0 ≤ y ≤ 1}.
Then ⋂

A = ∅.

15

Lecture 6: partitions and equivalence relations

Definition 6.1. A partition P of a set X is a set of (nonempty) subsets of X such that

(i)
⋃
P = X and

(ii) for all A,B ∈ P, if A ∩ B 6= ∅ then A = B. (Equivalently: for all A,B ∈ P either A = B
or A ∩B = ∅.)

Example 6.2. P = {R× {y} | 0 ≤ y ≤ 1} is a partition of the set R× [0, 1].

Example 6.3. P = {the set of all even integers, the set of all odd integers} is a partition of Z.
Note: P has exactly two elements.

Example 6.4. Let X = {1, 2, 3, 4, 5}. Then P = {{1, 2}, {4, 3}} is not a partition of X since⋃
P = {1, 2, 3, 4} 6= {1, 2, 3, 4, 5} = X.
P ′ = {{1, 2}, {1, 4}, {3, 5}} is not a partition of X since {1, 2} ∩ {1, 4} 6= ∅ and {1, 2} 6= {1, 4}.

Recall the definition of a level set of a function.

Definition 6.5. Let f : X → Y be a function between two sets. For y ∈ Y the y-level set of f is
the set

f -1(y) := {x ∈ X | f(x) = y}

Example 6.6. Suppose f : X → Y is a function between two sets. The collection P of all
non-empty level sets of f is a partition of X:

P = {f -1(y) | y ∈ Y, f -1(y) 6= ∅}.

This is because:

(1) for any x ∈ X, x ∈ f -1(f(x)) and
(2) if f -1(y1)∩f -1(y2) 6= ∅, then there is x0 ∈ X so that f(x0) = y1 and f(x0) = y2. Therefore

y1 = y2. Hence f -1(y1) = f -1(y2).

Recall: An equivalence relation on a set X is a relation R ⊆ X ×X such that the following three
conditions hold.

(reflexivity) a ∼ a for all a ∈ X,
(symmetry) If a ∼ b then b ∼ a (for all a, b ∈ X).

(transitivity) if a ∼ b and b ∼ c then a ∼ c (for all a, b, c ∈ X).

Definition 6.7. Let R be an equivalence relation on a set X and x ∈ X. The equivalence class of
x is the set

[x] := {y ∈ X | x ∼ y} = {x ∈ X | y ∼ x}.

Note that Sally denotes the equivalence class of x by C(x).

Example 6.8. Let X = Z. Recall that a relation ∼ on X defined by

n ∼ m if and only if n−m is even

is an equivalence relation. We have two equivalence classes:

[0] = {n ∈ Z | n− 0 is even} = {2k | k ∈ Z}

and

[1] = {n ∈ Z | n− 1 is even} = {2k + 1 | k ∈ Z}.
16

Example 6.9. Let f : X → Y be a function. The relation ∼ defined by

x ∼ x′ if and only if f(x) = f(x′)

is an equivalence relation (check this!). The equivalence class of x ∈ X is then

[x] = {x′ ∈ X | f(x′) = f(x)} = f -1(f(x)), the f(x)-level set of the function f.

Proposition 6.10. Let R be an equivalence relation on a set X. The equivalence classes of R form
a partition of X.

Proof. We need to check that P := {[x] | x ∈ X} is a partition of X:
⋃
P = X and [x] ∩ [x′] 6=

∅⇒ [x] = [x′].
Since for any x ∈ X, x ∼ x, x ∈ [x], X ⊂

⋃
x∈X [x] =

⋃
P. On the other hand since for any

x ∈ X, [x] ⊂ X,
⋃

x∈X [x] ⊂ X. Therefore X =
⋃
P.

Suppose [x] ∩ [x′] 6= ∅. Then there is z ∈ X so that z ∈ [x] and z ∈ [x′]. Therefore z ∼ x and
z ∼ x′. By symmetry of R =∼, x ∼ z. By transitivity of ∼, x ∼ x′.

For any a ∈ [x], a ∼ x. Transitivity of ∼v implies that a ∼ x′. Therefore a ∈ [x′]. We conclude
that [x] ⊂ [x′]. Similarly [x′] ⊂ [x]. Therefore [x] = [x′].

We conclude that P{[x] | x ∈ X} is a partition of X. �

Notation 6.11. Let ∼ be an equivalence relation on a set X. We denote the set of equivalence
classes of X by X/∼. That is,

X/∼ := {[x] | x ∈ X}
The set X/∼ is sometimes referred to as the quotient set.

Example 6.12. If X = Z and n ∼ n′ if and only if n−n′ is even, then Z/∼ is the two element set
{even integers, odd integers}.

Note well (nota bene) Given an equivalence relation ∼ on a set X we have a function π : X →
X/∼:

π(x) = [x]

for all x ∈ X.

To have more examples of equivalence relations, equivalence classes and quotient sets, we intro-
duce divisibility of integers.

Definition 6.13. Let a, b ∈ Z. a divides b if b = ac for some c ∈ Z.
We write a|b if a divides b.

Lemma 6.14.

(i) a|0 for all a ∈ Z.
(ii) a|a for all a ∈ Z.

(iii) If a|b then a|(−b).
(iv) If a|b and b|c then a|c.

Proof. (i) 0 = 0 · a.
(ii) a = a · 1.
(iii) a|b ⇒ b = qa for some q ∈ Z ⇒ (−b) = (−q)a ⇒ a|(−b).
(iv) a|b ⇒ b = qa for some q ∈ Z. b|c ⇒ c = q′b for some q′ ∈ Z. Hence c = q′(qa) = (q′q) a. ⇒
a|c. �

Lemma 6.15. Fix an integer n ≥ 1. The relation ∼n on Z defined by

a ∼n b ⇔ n|(b− a)
17

is an equivalence relation. The corresponding equivalence classes are

[a] = {a+ nk | k ∈ Z}.

Proof. We check reflexivity, symmetry and transitivity.
(i) For all a ∈ Z , a− a = 0 = 0 · n. =⇒ n|(a− a) =⇒ a ∼ a. Hence ∼n is reflexive.
(ii) If a ∼n b then n|(b− a. Hence n|(−(b− a)) = a− b. =⇒ b ∼n a. Therefore ∼n is symmetric.
(iii) If a ∼n b and b ∼n c then there are k, ` ∈ Z so that

a− b = kn b− c = `n.

Then
a− c = (a− b) + (b− c) = kn+ `n = (k + `)n =⇒ n|(a− c) =⇒ a ∼n c.

Therefore ∼n is transitive. We conclude that ∼n is an equivalence relation.
[a] = {b ∈ Z | n|b− a} = {b ∈ Z | b− a = nk for some k ∈ Z}

= {b ∈ Z | b = a+ nk for some k ∈ Z} = {a+ nk | k ∈ Z}. �

Notation 6.16. a+ nZ := {a+ nk | k ∈ Z}.

Remark 6.17. It’s common to write
a ≡ b mod n

whenever n|(a− b).

Remark 6.18. The partition of Z defined by the relation ∼n has exactly n elements: [0], [1], . . . ,
[n− 1].
Reason: By the division algorithm for any a ∈ Z there exist unique q, r ∈ Z so that a = qn+ r and
0 ≤ r < n. Therefore

a− r = qn ⇐⇒ a ∼n r ⇐⇒ [a] = [r].

Notation 6.19.
Zn = Z/∼n = {[0], [1], . . . , [n− 1]}.

It’s pronounced “Z mod n” or “Z modulo n.”

It turns out that Zn is naturally a commutative ring with the addition and multiplication defined
by

[a] + [b] := [a+ b] and [a][b] := [ab].

We’ll prove this later.

18

Lecture 7: Construction of the rationals from the integers; Zn

Recall: we defined the set of rational numbers to be

Q := {a
b
| a, b ∈ Z, b 6= 0}.

This is somewhat imprecise: what exactly is a/b when a, b are two integers? Note that

1

2
=

3

6

so the ordered pair (1, 2) ∈ Z × (Z r {0}) represents the same rational number as the pair (3, 6).
This suggests that Q is the quotient of Z× (Zr{0}) by some equivalence relation ∼. The question
are:

• what exactly should the relation ∼ be? and
• given two equivalence classes [(a, b]] and [(c, d)] in Q = (Z× (Z r {0})) /∼ how exactly

should we define their addition and multiplication so that Q is a commutative ring?

We define a relation ∼ on Z× (Z r {0}) by

(7.2) (a, b) ∼ (c, d) ⇐⇒ ad = bc.

(This is the familiar fact that a
b = c

d ⇐⇒ ad = bc.)
Claim The relation ∼ defined by (7.2) is an equivalence relation.

Proof. (1) (a, b) ∼ (a, b) since ab = ab.
(2) if (a, b) ∼ (c, d) then ad = bc. =⇒ bc = ad =⇒ (c, d) ∼ (a, b).
(3) Suppose (a, b) ∼ (c, d), (c, d) ∼ (e, f). Then

ad = bc and cf = ed.

Hence

adf = bcf and bcf = bed.

=⇒
0 · d = (af − be) · d.

Since d 6= 0, we have af − be. Therefore (a, b) ∼ (e, f). �

Notation 7.1. Write p
q for the equivalence class [(p, q)] of (p, q) ∈ Z× (Z \ {0}).

We now turn the set of equivalence classes Q = {[(a, b)] | a, b ∈ Z, b 6= 0} = {ab | a, b ∈ Z, b 6= 0}
into a commutative ring with 1. In order to do that we need to define two operations + : Q×Q→ Q
and · : Q×Q→ Q. We’d like to define + by

a

b
+
c

d
:=

ad+ bc

bd
.

Issue/potential problem:

If a′

b′ = a
b and c′

d′ = c
d , is ad+bc

bd = a′d′+b′c′

b′d′ ?

In other words we need to prove: if a′b = ab′ and c′d = cd′ then (ad+ bc)(b′d′) = (a′d′ + b′c′)(bd).

Proof.

(ad+ bc) · b′d′ − (a′d′ + b′c′) · bd = adb′d′ + bcb′d′ − a′d′bd− b′c′bd
= (ab′ − a′b)dd′ + (cd′ − c′d)bb′ = 0 + 0 = 0

�
19

Similarly, define · : Q×Q→ Q by
a

b
· c
d

:=
ac

bd
.

We need to deal with a similar issue: if a
b = a′

b′ ,
c
d = c′

d′ , does ac
bd = a′c′

b′d′ ?
This is easier. Here is the computation:

acb′d′ − a′c′bd = acb′d′ − a′bcd′ + a′bcd′ − a′c′bd = (ab′ − a′b)cd′ + a′b(cd′ − c′d) = 0cd′ + a′b0 = 0.

Therefore · : Q×Q→ Q is well-defined.

• By construction + and · are commutative.
• For any a

b ∈ Q, 0
1 + a

b = 0·b+1·a
1·b = a

b , so 0
1 acts like 0. Or, more precisely, 0

1 is the identity
for +.
• 1

1 is the identy for ·
A few more calculations show: (Q,+, ·, 01 ,

1
1) is a commutative ring.

Unlike the ring Z of integers, nonzero elements of the ring Q have multiplicative inverses: if
a
b 6=

0
1 then a = a · 1 6= 0 · b = 0 and then

a

b
· b
a

=
ab

ab
=

1

1
.

In other words: if x ∈ Q and x 6= 0 there is y ∈ Q so that x · y = 1. Such commutative rings have
a name.

Definition 7.2. A commutative ring (R,+, ·, 0, 1) is a field if and only if for every x ∈ R with
x 6= 0 there is y ∈ R so that xy = 1.

Example 7.3. The ring Q of rational numbers is a field. The ring Z of integers is not a field: the
only integers with multiplicative inverses are ±1. The ring R of real numbers is a field. We’ll spend
a fair amount of time constructing it out of rationals.

Zn, the integers modulo n. Recall that Zn is the set of equivalence classes of the relation ∼n

on Z defined by a ∼n b ⇐⇒ n|(a− b). We have seen that

Zn = {[0], [1], . . . , [n− 1]}.
This is a consequence of the division algorithm. I promised to construct + and · on Zn and make
Zn into a ring.

Lemma 7.4 (Exercise 1.6.28 in Sally). The operations +, · : Zn × Zn → Zn defined respectively by

[a] + [b] := [a+ b]

[a] · [b] := [ab]

are well-defined.

Proof. We need to check that if [a] = [a′] and [b] = [b′] then [a+ b] = [a′ + b′] and [ab] = [a′b′].
Since [a] = [a′], a ∼n a′ =⇒ n|(a − a′) =⇒ a − a′ = kn for some k ∈ Z. Similarly, since

[b] = [b′], b− b′ = `n for some ` ∈ Z. Now

a+ b = (a′+ kn) + (b′+ `n) = (a′+ b′) + (k+ `)n. =⇒ n|(a+ b)− (a′+ b′) =⇒ [a+ b] = [a′+ b′].

Therefore + : Zn × Zn → Zn is well-defined.
Similarly

ab = (a′ + kn)(b′ + `n) = a′b′ + knb′ + a′`n+ kn`n = a′b′ + n(kb′ + a′`+ kn`).

=⇒ n|(ab− a′b′) =⇒ [ab] = [a′b′].

Hence · : Zn × Zn → Zn is well-defined as well. �
20

It is not hard (but it’s a bit tedious) to check that (Zn,+, ·, [0], [1]) is a commutative ring.

Example 7.5 (A number is divisible by 3 iff the sum of its digits is a multiple of 3). In Z3 [10] = [1]
since 10− 1 = 9 = 3 · 3. Hence (and this should really be proved by induction) for any n ≥ 1

[10n] = ([10])n = [1]n = [1n] = [1]

Therefore 3|(a0 + a110 + a2102 + · · ·+ an10n) where a0, . . . , an ∈ {0, 1, . . . , 9} iff in Z3

[0] = [a0 + a110 + a2102 + · · ·+ an10n]

Since Z3 is a ring and since [10]k = [1] for any k ≥ 1,

[a0 + a110 + a2102 + · · ·+ an10n] = [a0] + [a1][10] + [a2][102] + · · ·+ [an][10n]

= [a0] + [a1][1] + · · ·+ [an][1] = [a0 + · · ·+ an].

Therefore

[0] = [a0 + a110 + a2102 + · · ·+ an10n] ⇐⇒ [0] = [a0 + · · ·+ an].

21

	Lecture 1
	Introduction
	An informal discussion of sets

	Lecture 2: Ordered pairs, functions
	2.1. Equivalence Relations
	2.2. Functions

	Lecture 3: Rules of arithmetic for integers
	Lecture 4: Order and the well-ordering principle
	Well ordering principle:
	Consequences of the well ordering principle

	Lecture 5: Mathematical induction, division algorithm for integers, partitions
	Well ordering principle 2:
	Back to equivalence relations

	Lecture 6: partitions and equivalence relations
	Lecture 7: Construction of the rationals from the integers; Zn
	 Zn, the integers modulo n

