

Contents

	<i>Preface</i>	<i>page xi</i>
I	A Bit of Logic: A User's Toolbox	1
	I.1 First Order Languages	7
	I.2 A Digression into the Metatheory: Informal Induction and Recursion	20
	I.3 Axioms and Rules of Inference	29
	I.4 Basic Metatheorems	43
	I.5 Semantics	53
	I.6 Defined Symbols	66
	I.7 Formalizing Interpretations	77
	I.8 The Incompleteness Theorems	87
	I.9 Exercises	94
II	The Set-Theoretic Universe, Naïvely	99
	II.1 The "Real Sets"	99
	II.2 A Naïve Look at Russell's Paradox	105
	II.3 The Language of Axiomatic Set Theory	106
	II.4 On Names	110
III	The Axioms of Set Theory	114
	III.1 Extensionality	114
	III.2 Set Terms; Comprehension; Separation	119
	III.3 The Set of All Urelements; the Empty Set	130
	III.4 Class Terms and Classes	134
	III.5 Axiom of Pairing	145
	III.6 Axiom of Union	149
	III.7 Axiom of Foundation	156
	III.8 Axiom of Collection	160
	III.9 Axiom of Power Set	178

	III.10	Pairing Functions and Products	182
	III.11	Relations and Functions	193
	III.12	Exercises	210
IV		The Axiom of Choice	215
	IV.1	Introduction	215
	IV.2	More Justification for AC; the “Constructible” Universe Viewpoint	218
	IV.3	Exercises	229
V		The Natural Numbers; Transitive Closure	232
	V.1	The Natural Numbers	232
	V.2	Algebra of Relations; Transitive Closure	253
	V.3	Algebra of Functions	272
	V.4	Equivalence Relations	276
	V.5	Exercises	281
VI		Order	284
	VI.1	PO Classes, LO Classes, and WO Classes	284
	VI.2	Induction and Inductive Definitions	293
	VI.3	Comparing Orders	316
	VI.4	Ordinals	323
	VI.5	The Transfinite Sequence of Ordinals	340
	VI.6	The von Neumann Universe	358
	VI.7	A Pairing Function on the Ordinals	373
	VI.8	Absoluteness	377
	VI.9	The Constructible Universe	395
	VI.10	Arithmetic on the Ordinals	410
	VI.11	Exercises	426
VII		Cardinality	430
	VII.1	Finite vs. Infinite	431
	VII.2	Enumerable Sets	442
	VII.3	Diagonalization; Uncountable Sets	451
	VII.4	Cardinals	457
	VII.5	Arithmetic on Cardinals	470
	VII.6	Cofinality; More Cardinal Arithmetic; Inaccessible Cardinals	478
	VII.7	Inductively Defined Sets Revisited; Relative Consistency of GCH	494
	VII.8	Exercises	512
VIII		Forcing	518
	VIII.1	PO Sets, Filters, and Generic Sets	520
	VIII.2	Constructing Generic Extensions	524

VIII.3	Weak Forcing	528
VIII.4	Strong Forcing	532
VIII.5	Strong vs. Weak Forcing	543
VIII.6	$M[G]$ Is a CTM of ZFC If M Is	544
VIII.7	Applications	549
VIII.8	Exercises	558
	<i>Bibliography</i>	560
	<i>List of Symbols</i>	563
	<i>Index</i>	567