

集合论

集合论部分

- 第3章 集合的基本概念和运算
- 第4章 二元关系和函数

第3章 集合的基本概念和运算

- 3.1 集合的基本概念（不讲）
- 3.2 集合的基本运算（不讲）
- 3.3 集合中元素的计数（重点讲容斥原理）
- 3.4 集合的覆盖和划分

（相容关系与覆盖）

（等价关系与划分）

3.1 集合的基本概念

- 集合的定义与表示
- 集合与元素
- 集合之间的关系
- 空集
- 全集
- 幂集

集合定义与表示

集合 没有精确的数学定义

理解：一些离散个体组成的全体

组成集合的个体称为它的元素或成员

集合的表示

列元素法 $A = \{ a, b, c, d \}$

谓词表示法 $B = \{ x \mid P(x) \}$

B 由使得 $P(x)$ 为真的 x 构成

常用数集

N, Z, Q, R, C 分别表示自然数、整数、有理数、实数和复数集合，注意 0 是自然数。

集合与元素

元素与集合的关系：隶属关系

属于 \in , 不属于 \notin

实例

$$A = \{ x \mid x \in \mathbf{R} \wedge x^2 - 1 = 0 \}, \quad A = \{-1, 1\}$$

$$1 \in A, \quad 2 \notin A$$

注意：对于任何集合 A 和元素 x (可以是集合),
 $x \in A$ 和 $x \notin A$ 两者成立其一，且仅成立其一。

隶属关系的层次结构

例 3.1

$$A = \{ a, \{b, c\}, d, \{\{d\}\} \}$$

$$\{b, c\} \in A$$

$$b \notin A$$

$$\{\{d\}\} \in A$$

$$\{d\} \notin A$$

$$d \in A$$

集合之间的关系

包含 (子集) $A \subseteq B \Leftrightarrow \forall x (x \in A \rightarrow x \in B)$

不包含 $A \not\subseteq B \Leftrightarrow \exists x (x \in A \wedge x \notin B)$

相等 $A = B \Leftrightarrow A \subseteq B \wedge B \subseteq A$

不相等 $A \neq B$

真包含 $A \subset B \Leftrightarrow A \subseteq B \wedge A \neq B$

不真包含 $A \not\subset B$

思考: \neq 和 $\not\subset$ 的定义

注意 \in 和 \subseteq 是不同层次的问题

空集与全集

空集 \emptyset 不含任何元素的集合

实例 $\{x \mid x^2+1=0 \wedge x \in \mathbf{R}\}$ 就是空集

定理 空集是任何集合的子集

$$\emptyset \subseteq A \Leftrightarrow \forall x (x \in \emptyset \rightarrow x \in A) \Leftrightarrow T$$

推论 空集是惟一的.

证 假设存在 \emptyset_1 和 \emptyset_2 , 则 $\emptyset_1 \subseteq \emptyset_2$ 且 $\emptyset_2 \subseteq \emptyset_1$, 因此 $\emptyset_1 = \emptyset_2$

全集 E

相对性

在给定问题中, 全集包含任何集合, 即 $\forall A (A \subseteq E)$

幂集

定义 $P(A) = \{ x \mid x \subseteq A \}$

实例

$$P(\emptyset) = \{\emptyset\},$$

$$P(\{\emptyset\}) = \{\emptyset, \{\emptyset\}\}$$

$$P(\{1, \{2,3\}\}) = \{\emptyset, \{1\}, \{\{2,3\}\}, \{1, \{2,3\}\}\}$$

计数

如果 $|A| = n$, 则 $|P(A)| = 2^n$

3.2 集合的基本运算

- 集合基本运算的定义

$\cup \cap - \sim \oplus$

- 文氏图 (John Venn)
- 例题
- 集合运算的算律
- 集合包含或恒等式的证明

集合基本运算的定义

并 $A \cup B = \{ x \mid x \in A \vee x \in B \}$

交 $A \cap B = \{ x \mid x \in A \wedge x \in B \}$

相对补 $A - B = \{ x \mid x \in A \wedge x \notin B \}$

对称差 $A \oplus B = (A - B) \cup (B - A)$

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

绝对补 $\sim A = E - A$

文氏图表示

$$A \cup B$$

$$A \cap B$$

$$A - B$$

$$B - A$$

$$A \oplus B$$

$$\sim A$$

关于运算的说明

- 运算顺序： ~和幂集优先， 其他由括号确定
- 并和交运算可以推广到有穷个集合上， 即

$$A_1 \cup A_2 \cup \dots \cup A_n = \{x \mid x \in A_1 \vee x \in A_2 \vee \dots \vee x \in A_n\}$$

$$A_1 \cap A_2 \cap \dots \cap A_n = \{x \mid x \in A_1 \wedge x \in A_2 \wedge \dots \wedge x \in A_n\}$$

- 某些重要结果

$$\emptyset \subseteq A - B \subseteq A$$

$$A \subseteq B \Leftrightarrow A - B = \emptyset \text{ (后面证明)}$$

$$A \cap B = \emptyset \Leftrightarrow A - B = A$$

例1

F:一年级大学生的集合

R: 计算机系学生的集合

T: 选修离散数学的学生的集合

L: 爱好文学学生的集合

S: 二年级大学生的集合

M: 数学系学生的集合

P: 爱好体育运动学生的集合

所有计算机系二年级学生都选修离散数学

数学系一年级的学生都没有选修离散数学

数学系学生或爱好文学或爱好体育运动

只有一、二年级的学生才爱好体育运动

除去数学和计算机系二年级学生外都不选修离散数学

$$T \subseteq (M \cup R) \cap S$$

$$R \cap S \subseteq T$$

$$(M \cap F) \cap T = \emptyset$$

$$M \subseteq L \cup P$$

$$P \subseteq F \cup S$$

$$S - (M \cup R) \subseteq P$$

例2

分别对条件(1)到(5), 确定 X 集合与下述那些集合相等。

$$S_1 = \{ 1, 2, \dots, 8, 9 \}, S_2 = \{ 2, 4, 6, 8 \}, S_3 = \{ 1, 3, 5, 7, 9 \},$$

$$S_4 = \{ 3, 4, 5 \}, S_5 = \{ 3, 5 \}$$

(1) 若 $X \cap S_3 = \emptyset$, 则 $X = S_2$

(2) 若 $X \subseteq S_4, X \cap S_2 = \emptyset$, 则 $X = S_5$

(3) 若 $X \subseteq S_1, X \not\subseteq S_3$, 则 $X = S_1, S_2, S_4$

(4) 若 $X - S_3 = \emptyset$, 则 $X = S_3, S_5$

(5) 若 $X \subseteq S_3, X \not\subseteq S_1$, 则 X 与 S_1, \dots, S_5 都不等

集合运算的算律

	\cup	\cap	\oplus
交换	$A \cup B = B \cup A$	$A \cap B = B \cap A$	$A \oplus B = B \oplus A$
结合	$(A \cup B) \cup C = A \cup (B \cup C)$	$(A \cap B) \cap C = A \cap (B \cap C)$	$(A \oplus B) \oplus C = A \oplus (B \oplus C)$
幂等	$A \cup A = A$	$A \cap A = A$	

	\cup 与 \cap	\cap 与 \oplus
分配	$A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$ $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$	$A \cap (B \oplus C) = (A \cap B) \oplus (A \cap C)$
吸收	$A \cup (A \cap B) = A$ $A \cap (A \cup B) = A$	

吸收律的前提： \cup 、 \cap 可交换

集合运算的算律（续）

	-	~
D.M 律	$A - (B \cup C) = (A - B) \cap (A - C)$ $A - (B \cap C) = (A - B) \cup (A - C)$	$\sim(B \cup C) = \sim B \cap \sim C$ $\sim(B \cap C) = \sim B \cup \sim C$
双重否定		$\sim\sim A = A$

	\emptyset	E
补元律	$A \cap \sim A = \emptyset$	$A \cup \sim A = E$
零律	$A \cap \emptyset = \emptyset$	$A \cup E = E$
同一律	$A \cup \emptyset = A$	$A \cap E = A$
否定	$\sim \emptyset = E$	$\sim E = \emptyset$

集合包含或相等的证明方法

■ 证明 $X \subseteq Y$

- 命题演算法
- 包含传递法
- 等价条件法
- 反证法
- 并交运算法

■ 证明 $X = Y$

- 命题演算法
- 等式代入法
- 反证法
- 运算法

以上的 X, Y 代表集合公式

命题演算法证 $X \subseteq Y$

任取 x ,

$$x \in X \Rightarrow \dots \Rightarrow x \in Y$$

例3 证明 $A \subseteq B \Leftrightarrow P(A) \subseteq P(B)$

任取 x

$$x \in P(A) \Rightarrow x \subseteq A \Rightarrow x \subseteq B \Rightarrow x \in P(B)$$

任取 x

$$x \in A \Rightarrow \{x\} \subseteq A \Rightarrow \{x\} \in P(A) \Rightarrow \{x\} \in P(B)$$

$$\Rightarrow \{x\} \subseteq B \Rightarrow x \in B$$

包含传递法证 $X \subseteq Y$

找到集合 T 满足 $X \subseteq T$ 且 $T \subseteq Y$, 从而有 $X \subseteq Y$

例4 $A - B \subseteq A \cup B$

证 $A - B \subseteq A$

$A \subseteq A \cup B$

所以 $A - B \subseteq A \cup B$

利用包含的等价条件证 $X \subseteq Y$

$$A \subseteq B \Leftrightarrow A \cup B = B \Leftrightarrow A \cap B = A \Leftrightarrow A - B = \emptyset$$

例5 $A \subseteq C \wedge B \subseteq C \Rightarrow A \cup B \subseteq C$

证 $A \subseteq C \Rightarrow A \cup C = C$

$B \subseteq C \Rightarrow B \cup C = C$

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

$(A \cup B) \cup C = C \Leftrightarrow A \cup B \subseteq C$

命题得证

反证法证 $X \subseteq Y$

欲证 $X \subseteq Y$, 假设命题不成立, 必存在 x 使得
 $x \in X$ 且 $x \notin Y$. 然后推出矛盾.

例6 证明 $A \subseteq C \wedge B \subseteq C \Rightarrow A \cup B \subseteq C$

证 假设 $A \cup B \subseteq C$ 不成立,

则 $\exists x (x \in A \cup B \wedge x \notin C)$

因此 $x \in A$ 或 $x \in B$, 且 $x \notin C$

若 $x \in A$, 则与 $A \subseteq C$ 矛盾;

若 $x \in B$, 则与 $B \subseteq C$ 矛盾.

利用已知包含式并交运算

由已知包含式通过运算产生新的包含式

$$X \subseteq Y \Rightarrow X \cap Z \subseteq Y \cap Z, X \cup Z \subseteq Y \cup Z$$

例7 证明 $A \cap C \subseteq B \cap C \wedge A - C \subseteq B - C \Rightarrow A \subseteq B$

证 $A \cap C \subseteq B \cap C, A - C \subseteq B - C$

上式两边求并，得

$$(A \cap C) \cup (A - C) \subseteq (B \cap C) \cup (B - C)$$

$$\Rightarrow (A \cap C) \cup (A \cap \sim C) \subseteq (B \cap C) \cup (B \cap \sim C)$$

$$\Rightarrow A \cap (C \cup \sim C) \subseteq B \cap (C \cup \sim C)$$

$$\Rightarrow A \cap E \subseteq B \cap E$$

$$\Rightarrow A \subseteq B$$

命题演算法证明 $X=Y$

任取 x ,

$$x \in X \Rightarrow \dots \Rightarrow x \in Y$$

$$x \in Y \Rightarrow \dots \Rightarrow x \in X$$

或者

$$x \in X \Leftrightarrow \dots \Leftrightarrow x \in Y$$

例8 证明 $A \cup (A \cap B) = A$ (吸收律)

证 任取 x ,

$$x \in A \cup (A \cap B) \Leftrightarrow x \in A \vee x \in A \cap B$$

$$\Leftrightarrow x \in A \vee (x \in A \wedge x \in B) \Leftrightarrow x \in A$$

等式替换证明 $X=Y$

不断进行代入化简，最终得到两边相等

例9 证明 $A \cup (A \cap B) = A$ (吸收律)

证 (假设交换律、分配律、同一律、零律成立)

$$\begin{aligned} & A \cup (A \cap B) \\ &= (A \cap E) \cup (A \cap B) && \text{同一律} \\ &= A \cap (E \cup B) && \text{分配律} \\ &= A \cap (B \cup E) && \text{交换律} \\ &= A \cap E && \text{零律} \\ &= A && \text{同一律} \end{aligned}$$

反证法证明 $X=Y$

假设 $X=Y$ 不成立, 则存在 x 使得 $x \in X$ 且 $x \notin Y$,
或者存在 x 使得 $x \in Y$ 且 $x \notin X$, 然后推出矛盾.

例10 证明以下等价条件

$$A \subseteq B \Leftrightarrow A \cup B = B \Leftrightarrow A \cap B = A \Leftrightarrow A - B = \emptyset$$

(1) (2) (3) (4)

证明顺序:

$$(1) \Rightarrow (2), (2) \Rightarrow (3), (3) \Rightarrow (4), (4) \Rightarrow (1)$$

(1) \Rightarrow (2)

显然 $B \subseteq A \cup B$, 下面证明 $A \cup B \subseteq B$.

任取 x ,

$$x \in A \cup B \Leftrightarrow x \in A \vee x \in B \Rightarrow x \in B \vee x \in B \Leftrightarrow x \in B$$

因此有 $A \cup B \subseteq B$. 综合上述 (2) 得证.

(2) \Rightarrow (3)

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

(将 $A \cup B$ 用 B 代入)

(3) \Rightarrow (4)

假设 $A - B \neq \emptyset$, 即 $\exists x \in A - B$, 那么 $x \in A$ 且 $x \notin B$. 而

$$x \notin B \Rightarrow x \notin A \cap B.$$

从而与 $A \cap B = A$ 矛盾.

(4) \Rightarrow (1)

假设 $A \subseteq B$ 不成立, 那么

$$\exists x (x \in A \wedge x \notin B) \Rightarrow x \in A - B \Rightarrow A - B \neq \emptyset$$

与条件 (4) 矛盾.

集合运算法证明 $X=Y$

由已知等式通过运算产生新的等式

$$X=Y \Rightarrow X \cap Z = Y \cap Z, X \cup Z = Y \cup Z, X - Z = Y - Z$$

例11 证明 $A \cap C = B \cap C \wedge A \cup C = B \cup C \Rightarrow A = B$

证 由 $A \cap C = B \cap C$ 和 $A \cup C = B \cup C$ 得到

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

从而有 $A \oplus C = B \oplus C$

因此

$$\begin{aligned} A \oplus C = B \oplus C &\Rightarrow (A \oplus C) \oplus C = (B \oplus C) \oplus C \\ \Rightarrow A \oplus (C \oplus C) &= B \oplus (C \oplus C) \Rightarrow A \oplus \emptyset = B \oplus \emptyset \Rightarrow A = B \end{aligned}$$

3.3 集合中元素的计数

- 集合的基数与有穷集合
- 包含排斥原理

集合的基数与有穷集合

集合 A 的**基数**: 集合 A 中的元素数, 记作 $\text{card}A$

有穷集 A : $\text{card}A=|A|=n$, n 为自然数.

有穷集的实例:

$$A=\{a,b,c\}, \text{card}A=|A|=3;$$

$$B=\{x \mid x^2+1=0, x \in R\}, \text{card}B=|B|=0$$

无穷集的实例:

N, Z, Q, R, C 等

在对集合计数时，必须注意无一遗漏（容），
无一重复（斥）。

基本思想是：先不考虑重叠的情况，把包含于某内容中的所有对象的数目先计算出来，然后再把计数时重复计算的数目排斥出去，使得计算的结果既无遗漏又无重复，这种计数的方法称为容斥原理。

如果被计数的事物有A、B两类，那么，

A类或B类元素个数

= A类元素个数 + B类元素个数

—既是A类又是B类的元素个数。

- 定理 设 A_1 , A_2 为有限集合, 其元素个数分别为 $|A_1|$, $|A_2|$, 则 $|A_1 \cup A_2| = |A_1| + |A_2| - |A_1 \cap A_2|$

设 A_1 , A_2 , A_3 为有限集合, 其元素个数分别为 $|A_1|$, $|A_2|$, $|A_3|$ 则有

$$\begin{aligned}& |A_1 \cup A_2 \cup A_3| \\&= |A_1| + |A_2| + |A_3| \\&\quad - |A_1 \cap A_2| - |A_1 \cap A_3| - |A_2 \cap A_3| \\&\quad + |A_1 \cap A_2 \cap A_3|\end{aligned}$$

S中至少具有一条性质的元素数为

$$|A_1 \cup A_2 \cup \dots \cup A_m|$$

$$= \sum_{i=1}^m |A_i| - \sum_{1 \leq i < j \leq m} |A_i \cap A_j| + \sum_{1 \leq i < j < k \leq m} |A_i \cap A_j \cap A_k| + \dots$$

$$+ (-1)^{m-1} |A_1 \cap A_2 \cap \dots \cap A_m|$$

S中至少具有一条性质的元素数为

$$|A_1 \cup A_2 \cup \dots \cup A_m|$$

$$= \sum_{i=1}^m |A_i| - \sum_{1 \leq i < j \leq m} |A_i \cap A_j| + \sum_{1 \leq i < j < k \leq m} |A_i \cap A_j \cap A_k| + \dots$$

$$+ (-1)^{m-1} |A_1 \cap A_2 \cap \dots \cap A_m|$$

证明 $|A_1 \cup A_2 \cup \dots \cup A_m|$

$$= |S| - |\overline{A_1 \cup A_2 \cup \dots \cup A_m}|$$

$$= |S| - |\overline{A_1} \cap \overline{A_2} \cap \dots \cap \overline{A_m}|$$

包含排斥原理

定理 设 S 为有穷集， P_1, P_2, \dots, P_m 是 m 种性质， A_i 是 S 中具有性质 P_i 的元素构成的子集， $i=1, 2, \dots, m$. 则 S 中不具有性质 P_1, P_2, \dots, P_m 的元素数为

$$\begin{aligned} & |\overline{A_1} \cap \overline{A_2} \cap \dots \cap \overline{A_m}| \\ & = |S| - \sum_{i=1}^m |A_i| + \sum_{1 \leq i < j \leq m} |A_i \cap A_j| - \sum_{1 \leq i < j < k \leq m} |A_i \cap A_j \cap A_k| + \dots \\ & + (-1)^m |A_1 \cap A_2 \cap \dots \cap A_m| \end{aligned}$$

例1 一个班里有50个学生，在第一次考试中有26人得5分，在第二次考试中有21人得5分。如果两次考试中都没得5分的有17人，那么在两次考试都得5分的有多少人？

解：设 A 、 B 分别表示第一和第二次考试中得5分学生的集合，那么有

$$|E|=50, |A|=26, |B|=21, |\overline{A} \cap \overline{B}|=17$$

首先由 $\overline{A} \cap \overline{B} = \overline{A \cup B}$ 知

$$|A \cup B| = |E - \overline{A \cup B}| = |E - \overline{A} \cap \overline{B}| = 33$$

又因为 $|A \cup B| = |A| + |B| - |A \cap B|$

所以 $|A \cap B| = |A| + |B| - |A \cup B|$

$$= 26 + 21 - 33 = 14$$

3.4 集合的覆盖与划分

- 集合的覆盖（与相容关系有一一对应关系）
- 集合的划分（与等价关系有一一对应关系）

集合的覆盖

设 A 是非空集合， $\pi=\{S_1, S_2, \dots, S_m\}$ ，
 $S_i \neq \emptyset$ ， $i=1, \dots, m$ ，且满足：

$$(1) \forall S_i \in \pi, S_i \subseteq A$$

$$(2) S_1 \cup S_2 \cup \dots \cup S_m = A$$

则称 π 是 A 的一个覆盖。

集合的划分

(集合的划分，一种特殊的覆盖)

设 A 是非空集合， $\pi=\{S_1, S_2, \dots, S_m\}$ ，
 $S_i \neq \emptyset$, $i=1, \dots, m$, π 是 A 的一个覆盖，
满足 $S_i \cap S_j = \emptyset$, $i \neq j$, 则称 π 是 A 的一个划分。
称 S_i , $i=1, \dots, m$, 是 A 的划分块。

“ $S_i \cap S_j = \emptyset$, $i \neq j$ ” 是指 π 中的元素两两互不相交。

【例3.20】设 $A=\{a,b,c\}$, 以下是 A 的子集构成的集合:

$$S=\{\{a,b\}, \{b,c\}\}$$

$$Q=\{\{a\}, \{a,b\}, \{a,c\}\}$$

$$D=\{\{a\}, \{b,c\}\}$$

$$G=\{\{a,b,c\}\}$$

$$E=\{\{a\}, \{b\}, \{c\}\}$$

$$F=\{\{a\}, \{a,c\}\}$$

试确定哪些集合是 A 的覆盖? 哪些集合是 A 的划分? 哪些集合既不是覆盖, 也不是划分?

在 A 的所有划分中基数最大的划分叫做 A 的最大划分，基数最小的划分叫做 A 的最小划分。

所谓集合的基数即为集合里面元素的个数。
。

在例3.20中，？是 A 的最大划分，？是 A 的最小划分。

【例】设 $A=\{1,2,3\}$, 试确定 A 的所有划分。

解：有一个划分块的划分是： $\{\{1,2,3\}\}$

有两个划分块的划分是：

$$\{\{1\}, \{2,3\}\}, \{\{2\}, \{1,3\}\}, \\ \{\{3\}, \{1,2\}\}$$

有三个划分块的划分是：

$$\{\{1\}, \{2\}, \{3\}\}$$

图 3.9

图3.9是 A 的所有划分的示意图。

(a) 表示有一个划分块的划分 $\{\{1,2,3\}\}$ 。

(b)、(c)和(d)表示有两个划分块的划分 $\{\{1\},\{2,3\}\}$ 、 $\{\{2\},\{1,3\}\}$ 和 $\{\{3\},\{1,2\}\}$ 。

(e) 表示有三个划分块的划分 $\{\{1\},\{2\},\{3\}\}$

。

定理

设 $A=\{A_1, A_2, \dots, A_r\}$ 与 $B=\{B_1, B_2, \dots, B_s\}$ 是 C 的两种划分，则集合 $X=\{A_i \cap B_j \mid i=1, \dots, r, j=1, \dots, s, A_i \cap B_j \neq \emptyset\}$ 也是 C 的划分。
证明：（用划分的定义证明，所以分三步）

(1) 先证 $A_i \cap B_j \subseteq C$

由 A, B 是 C 的划分知， $A_i \subseteq C, B_j \subseteq C$ ，
所以 $A_i \cap B_j \subseteq C$ 。

(2)再证: $\bigcup_{i=1}^r \bigcup_{j=1}^s (A_i \cap B_j) = C$

$$\begin{aligned}(A_1 \cap B_1) \cup (A_1 \cap B_2) \cup \cdots \cup (A_1 \cap B_s) \cup \\(A_2 \cap B_1) \cup (A_2 \cap B_2) \cup \cdots \cup (A_2 \cap B_s) \cup \\ \cdots\end{aligned}$$

$$\begin{aligned}(A_r \cap B_1) \cup (A_r \cap B_2) \cup \cdots \cup (A_r \cap B_s) \\= (A_1 \cap (B_1 \cup B_2 \cup \cdots \cup B_s)) \cup \cdots \\ \quad \cup (A_r \cap (B_1 \cup B_2 \cup \cdots \cup B_s)) \\= (A_1 \cup A_2 \cup \cdots \cup A_r) \cap (B_1 \cup B_2 \cup \cdots \cup B_s) \\= C \cap C \\= C\end{aligned}$$

(3) 最后证 X 中的元素是两两互不相交的。

在 X 中取任意两个不同元素, $A_i \cap B_h$ 与 $A_j \cap B_k$, 分三种情况讨论:

① 设 $i \neq j, h = k$

$$\begin{aligned}(A_i \cap B_h) \cap (A_j \cap B_k) &= (A_i \cap A_j) \cap (B_h \cap B_k) \\ &= \emptyset \cap (B_h \cap B_k) = \emptyset\end{aligned}$$

② 设 $i \neq j, h \neq k$

$$\begin{aligned}(A_i \cap B_h) \cap (A_j \cap B_k) &= (A_i \cap A_j) \cap (B_h \cap B_k) \\ &= \emptyset \cap \emptyset = \emptyset\end{aligned}$$

③ 设 $i = j, h \neq k$

$$\begin{aligned}(A_i \cap B_h) \cap (A_j \cap B_k) &= (A_i \cap A_j) \cap (B_h \cap B_k) \\ &= (A_i \cap A_j) \cap \emptyset = \emptyset\end{aligned}$$