

Ayrık Matematik
Bağıntılar ve Fonksiyonlar

H. Turgut Uyar Ayşegül Gençata Yayımlı Emre Harmancı

2001-2013

1 / 79

Lisans

 ©2001-2013 T. Uyar, A. Yayımlı, E. Harmancı

You are free:
 ▶ to Share – to copy, distribute and transmit the work
 ▶ to Remix – to adapt the work

Under the following conditions:
 ▶ Attribution – You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).
 ▶ Noncommercial – You may not use this work for commercial purposes.
 ▶ Share Alike – If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one.

Legal code (the full license):
<http://creativecommons.org/licenses/by-nc-sa/3.0/>

2 / 79

Konular

Bağıntılar
Giriş
Bağıntı Nitelikleri
Eşdeğerlilik

Fonksiyonlar
Giriş
Güvercin Deliği İlkesi
Rekürsiyon

3 / 79

Bağıntı

Tanım
bağıntı: $\alpha \subseteq A \times B \times C \times \dots \times N$

- ▶ **çoklu:** bağıntının her bir elemanı
- ▶ $\alpha \subseteq A \times B$: **ikili bağıntı**
- ▶ $a\alpha b$ ile $(a, b) \in \alpha$ aynı
- ▶ **bağıntı gösterimi:**
 - ▶ çizimle
 - ▶ matrisle

4 / 79

Bağıntı Örneği

Örnek
 $A = \{a_1, a_2, a_3, a_4\}$, $B = \{b_1, b_2, b_3\}$
 $\alpha = \{(a_1, b_1), (a_1, b_3), (a_2, b_2), (a_2, b_3), (a_3, b_1), (a_3, b_3), (a_4, b_1)\}$

	b_1	b_2	b_3
a_1	1	0	1
a_2	0	1	1
a_3	1	0	1
a_4	1	0	0

$$M_\alpha = \begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 0 & 0 \end{pmatrix}$$

5 / 79

Bağıntı Bileşkesi

Tanım
bağıntı bileşkesi:
 $\alpha \subseteq A \times B$, $\beta \subseteq B \times C$ olsun
 $\alpha\beta = \{(a, c) \mid a \in A, c \in C, \exists b \in B [a\alpha b \wedge b\beta c]\}$

- ▶ $M_{\alpha\beta} = M_\alpha \times M_\beta$
- ▶ mantıksal işlemlerle:
 $1 : T, 0 : F, \cdot : \wedge, + : \vee$

6 / 79

Bağıntı Bileşkesi Örneği

Örnek

7 / 79

Bağıntı Bileşkesi Matrisi Örneği

Örnek

$$M_\alpha = \begin{vmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{vmatrix} \quad M_\beta = \begin{vmatrix} 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 0 & 1 & 1 & 0 \end{vmatrix} \quad M_{\alpha\beta} = \begin{vmatrix} 1 & 1 & 0 & 0 \\ 0 & 1 & 1 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 \\ 1 & 1 & 1 & 0 \end{vmatrix}$$

8 / 79

Bağıntı Bileşkesinde Birleşme

- ▶ bağıntı bileşkesi birleşme özelliği gösterir

$$(\alpha\beta)\gamma = \alpha(\beta\gamma).$$

$$\begin{aligned} & (a, d) \in (\alpha\beta)\gamma \\ \Leftrightarrow & \exists c [(a, c) \in \alpha\beta \wedge (c, d) \in \gamma] \\ \Leftrightarrow & \exists c [\exists b [(a, b) \in \alpha \wedge (b, c) \in \beta] \wedge (c, d) \in \gamma] \\ \Leftrightarrow & \exists b [\exists a [(a, b) \in \alpha] \wedge \exists c [(b, c) \in \beta \wedge (c, d) \in \gamma]] \\ \Leftrightarrow & \exists b [(a, b) \in \alpha \wedge (b, d) \in \beta\gamma] \\ \Leftrightarrow & (a, d) \in \alpha(\beta\gamma) \end{aligned}$$

□

9 / 79

Bağıntı Bileşkesi Teoremleri

- ▶ $\alpha, \delta \subseteq A \times B$, ve
 $\beta, \gamma \subseteq B \times C$ olsun
- ▶ $\alpha(\beta \cup \gamma) = \alpha\beta \cup \alpha\gamma$
- ▶ $\alpha(\beta \cap \gamma) \subseteq \alpha\beta \cap \alpha\gamma$
- ▶ $(\alpha \cup \delta)\beta = \alpha\beta \cup \delta\beta$
- ▶ $(\alpha \cap \delta)\beta \subseteq \alpha\beta \cap \delta\beta$
- ▶ $(\alpha \subseteq \delta \wedge \beta \subseteq \gamma) \Rightarrow \alpha\beta \subseteq \delta\gamma$

10 / 79

Bağıntı Bileşkesi Teoremleri

$$\alpha(\beta \cup \gamma) = \alpha\beta \cup \alpha\gamma.$$

$$\begin{aligned} & (a, c) \in \alpha(\beta \cup \gamma) \\ \Leftrightarrow & \exists b [(a, b) \in \alpha \wedge (b, c) \in (\beta \cup \gamma)] \\ \Leftrightarrow & \exists b [(a, b) \in \alpha \wedge ((b, c) \in \beta \vee (b, c) \in \gamma)] \\ \Leftrightarrow & \exists b [((a, b) \in \alpha \wedge (b, c) \in \beta) \\ & \quad \vee ((a, b) \in \alpha \wedge (b, c) \in \gamma)] \\ \Leftrightarrow & (a, c) \in \alpha\beta \vee (a, c) \in \alpha\gamma \\ \Leftrightarrow & (a, c) \in \alpha\beta \cup \alpha\gamma \end{aligned}$$

□

11 / 79

Evrik Bağıntı

Tanım
 $\alpha^{-1} = \{(b, a) \mid (a, b) \in \alpha\}$

▶ $M_{\alpha^{-1}} = M_\alpha^T$

12 / 79

Evrik Bağıntı Teoremleri

- ▶ $(\alpha^{-1})^{-1} = \alpha$
- ▶ $(\alpha \cup \beta)^{-1} = \alpha^{-1} \cup \beta^{-1}$
- ▶ $(\alpha \cap \beta)^{-1} = \alpha^{-1} \cap \beta^{-1}$
- ▶ $\overline{\alpha}^{-1} = \overline{\alpha^{-1}}$
- ▶ $(\alpha - \beta)^{-1} = \alpha^{-1} - \beta^{-1}$
- ▶ $\alpha \subset \beta \Rightarrow \alpha^{-1} \subset \beta^{-1}$

13 / 79

Evrik Bağıntı Teoremleri

$$\overline{\alpha}^{-1} = \overline{\alpha^{-1}}.$$

$$\begin{aligned} (b, a) &\in \overline{\alpha}^{-1} \\ \Leftrightarrow (a, b) &\in \overline{\alpha} \\ \Leftrightarrow (a, b) &\notin \alpha \\ \Leftrightarrow (b, a) &\notin \alpha^{-1} \\ \Leftrightarrow (b, a) &\in \overline{\alpha^{-1}} \end{aligned}$$

□

Evrik Bağıntı Teoremleri

$$(\alpha \cap \beta)^{-1} = \alpha^{-1} \cap \beta^{-1}.$$

$$\begin{aligned} (b, a) &\in (\alpha \cap \beta)^{-1} \\ \Leftrightarrow (a, b) &\in (\alpha \cap \beta) \\ \Leftrightarrow (a, b) &\in \alpha \wedge (a, b) \in \beta \\ \Leftrightarrow (b, a) &\in \alpha^{-1} \wedge (b, a) \in \beta^{-1} \\ \Leftrightarrow (b, a) &\in \alpha^{-1} \cap \beta^{-1} \end{aligned}$$

□

15 / 79

Evrik Bağıntı Teoremleri

$$(\alpha - \beta)^{-1} = \alpha^{-1} - \beta^{-1}.$$

$$\begin{aligned} (\alpha - \beta)^{-1} &= (\alpha \cap \overline{\beta})^{-1} \\ &= \alpha^{-1} \cap \overline{\beta}^{-1} \\ &= \alpha^{-1} \cap \beta^{-1} \\ &= \alpha^{-1} - \beta^{-1} \end{aligned}$$

□

16 / 79

Bileşke Evriği

Teorem

$$(\alpha \beta)^{-1} = \beta^{-1} \alpha^{-1}$$

Tanıt.

$$\begin{aligned} (c, a) &\in (\alpha \beta)^{-1} \\ \Leftrightarrow (a, c) &\in \alpha \beta \\ \Leftrightarrow \exists b [(a, b) \in \alpha \wedge (b, c) \in \beta] \\ \Leftrightarrow \exists b [(b, a) \in \alpha^{-1} \wedge (c, b) \in \beta^{-1}] \\ \Leftrightarrow (c, a) &\in \beta^{-1} \alpha^{-1} \end{aligned}$$

□

17 / 79

Bağıntı Nitelikleri

- ▶ $\alpha \subseteq A \times A$
▶ *A kümesinde ikili bağıntı*
- ▶ α^n ifadesi $\alpha \alpha \cdots \alpha$ anlamına gelsin
- ▶ **birim bağıntı:** $E = \{(x, x) \mid x \in A\}$

18 / 79

Yansıma

yansımalı

$$\alpha \subseteq A \times A$$
$$\forall a [a\alpha a]$$

- ▶ $E \subseteq \alpha$
- ▶ yansımazsız:
 $\exists a [\neg(a\alpha a)]$
- ▶ ters yansımalı:
 $\forall a [\neg(a\alpha a)]$

Yansıma Örnekleri

Örnek

$$\mathcal{R}_1 \subseteq \{1, 2\} \times \{1, 2\}$$
$$\mathcal{R}_1 = \{(1, 1), (1, 2), (2, 2)\}$$

▶ \mathcal{R}_1 yansımalıdır

Örnek

$$\mathcal{R}_2 \subseteq \{1, 2, 3\} \times \{1, 2, 3\}$$
$$\mathcal{R}_2 = \{(1, 1), (1, 2), (2, 2)\}$$

▶ \mathcal{R}_2 yansımazsızdır

19 / 79

20 / 79

Yansıma Örnekleri

Örnek

$$\mathcal{R} \subseteq \{1, 2, 3\} \times \{1, 2, 3\}$$
$$\mathcal{R} = \{(1, 2), (2, 1), (2, 3)\}$$

▶ \mathcal{R} ters yansımalıdır

Yansıma Örnekleri

Örnek

$$\mathcal{R} \subseteq \mathbb{Z} \times \mathbb{Z}$$
$$\mathcal{R} = \{(a, b) \mid ab \geq 0\}$$

▶ \mathcal{R} yansımalıdır

21 / 79

22 / 79

Bağılılık

bağılı

$$\alpha \subseteq A \times A$$
$$\forall a, b [(a = b) \vee (a\alpha b \wedge b\alpha a) \vee (\neg(a\alpha b) \wedge \neg(b\alpha a))]$$
$$\forall a, b [(a = b) \vee (a\alpha b \leftrightarrow b\alpha a)]$$

- ▶ $\alpha^{-1} = \alpha$
- ▶ bağıssız:
 $\exists a, b [(a \neq b) \wedge (a\alpha b \wedge \neg(b\alpha a)) \vee (\neg(a\alpha b) \wedge b\alpha a)]$
- ▶ ters bağılı:
 $\forall a, b [(a = b) \vee (a\alpha b \rightarrow \neg(b\alpha a))]$
 $\Leftrightarrow \forall a, b [(a = b) \vee \neg(a\alpha b) \vee \neg(b\alpha a)]$
 $\Leftrightarrow \forall a, b [\neg(a\alpha b \wedge b\alpha a) \vee (a = b)]$
 $\Leftrightarrow \forall a, b [(a\alpha b \wedge b\alpha a) \rightarrow (a = b)]$

Bağılılık Örnekleri

Örnek

$$\mathcal{R} \subseteq \{1, 2, 3\} \times \{1, 2, 3\}$$
$$\mathcal{R} = \{(1, 2), (2, 1), (2, 3)\}$$

▶ \mathcal{R} bağıssızdır

23 / 79

24 / 79

Bağılılık Örnekleri

Örnek

$$\begin{aligned}\mathcal{R} &\subseteq \mathbb{Z} \times \mathbb{Z} \\ \mathcal{R} &= \{(a, b) \mid ab \geq 0\}\end{aligned}$$

- ▶ \mathcal{R} bağılıdır

Bağılılık Örnekleri

Örnek

$$\begin{aligned}\mathcal{R} &\subseteq \{1, 2, 3\} \times \{1, 2, 3\} \\ \mathcal{R} &= \{(1, 1), (2, 2)\}\end{aligned}$$

- ▶ \mathcal{R} bağılı ve ters bağılıdır

Geçişlilik

geçişli

$$\begin{aligned}\alpha &\subseteq A \times A \\ \forall a, b, c \quad &[(a\alpha b \wedge b\alpha c) \rightarrow (a\alpha c)]\end{aligned}$$

- ▶ $\alpha^2 \subseteq \alpha$
- ▶ geçişsiz:
 $\exists a, b, c \quad [(a\alpha b \wedge b\alpha c) \wedge \neg(a\alpha c)]$
- ▶ ters geçişli:
 $\forall a, b, c \quad [(a\alpha b \wedge b\alpha c) \rightarrow \neg(a\alpha c)]$

25 / 79

26 / 79

Geçişlilik Örnekleri

Örnek

$$\begin{aligned}\mathcal{R} &\subseteq \{1, 2, 3\} \times \{1, 2, 3\} \\ \mathcal{R} &= \{(1, 2), (2, 1), (2, 3)\}\end{aligned}$$

- ▶ \mathcal{R} ters geçişlidir

27 / 79

28 / 79

Geçişlilik Örnekleri

Örnek

$$\begin{aligned}\mathcal{R} &\subseteq \mathbb{Z} \times \mathbb{Z} \\ \mathcal{R} &= \{(a, b) \mid ab \geq 0\}\end{aligned}$$

- ▶ \mathcal{R} geçişsizdir

29 / 79

30 / 79

Evrik Bağıntı Nitelikleri

Teorem

Yansıma, bağılılık ve geçişlilik nitelikleri evrik bağıntıda korunur.

Örtüler

- ▶ yansımeli örtü:
 $r_\alpha = \alpha \cup E$
- ▶ büküşlü örtü:
 $s_\alpha = \alpha \cup \alpha^{-1}$
- ▶ geçişli örtü:
 $t_\alpha = \bigcup_{i=1,2,3,\dots} \alpha^i = \alpha \cup \alpha^2 \cup \alpha^3 \cup \dots$

31 / 79

Özel Bağıntılar

önce gelen - sonra gelen

$$\mathcal{R} \subseteq \mathbb{Z} \times \mathbb{Z}$$
$$\mathcal{R} = \{(a, b) \mid a - b = 1\}$$

- ▶ ters yansımeli
- ▶ ters büküşlü
- ▶ ters geçişli

32 / 79

Özel Bağıntılar

bitişiklik

$$\mathcal{R} \subseteq \mathbb{Z} \times \mathbb{Z}$$
$$\mathcal{R} = \{(a, b) \mid |a - b| = 1\}$$

- ▶ ters yansımeli
- ▶ büküşlü
- ▶ ters geçişli

33 / 79

Özel Bağıntılar

dar sıra

$$\mathcal{R} \subseteq \mathbb{Z} \times \mathbb{Z}$$
$$\mathcal{R} = \{(a, b) \mid a < b\}$$

- ▶ ters yansımeli
- ▶ ters büküşlü
- ▶ geçişli

34 / 79

Özel Bağıntılar

kısmı sıra

$$\mathcal{R} \subseteq \mathbb{Z} \times \mathbb{Z}$$
$$\mathcal{R} = \{(a, b) \mid a \leq b\}$$

- ▶ yansımeli
- ▶ ters büküşlü
- ▶ geçişli

35 / 79

Özel Bağıntılar

önsıra

$$\mathcal{R} \subseteq \mathbb{Z} \times \mathbb{Z}$$
$$\mathcal{R} = \{(a, b) \mid |a| \leq |b|\}$$

- ▶ yansımeli
- ▶ büküşsiz
- ▶ geçişli

36 / 79

Özel Bağıntılar

sınırlı fark

$$\mathcal{R} \subseteq \mathbb{Z} \times \mathbb{Z}, m \in \mathbb{Z}^+$$

$$\mathcal{R} = \{(a, b) \mid |a - b| \leq m\}$$

- ▶ yansımeli
- ▶ bakişlı
- ▶ geçişsiz

Özel Bağıntılar

karşılaştırılabilirlik

$$\mathcal{R} \subseteq \mathbb{U} \times \mathbb{U}$$

$$\mathcal{R} = \{(a, b) \mid (a \subseteq b) \vee (b \subseteq a)\}$$

- ▶ yansımeli
- ▶ bakişlı
- ▶ geçişsiz

37 / 79

38 / 79

Özel Bağıntılar

kardeşlik

- ▶ ters yansımeli
- ▶ bakişlı
- ▶ geçişli
- ▶ bir bağıntı nasıl bakişlı, geçişli ve yansımaz olabilir?

Uyuşma Bağıntıları

Tanım

uyuşma bağıntısı: γ

- ▶ yansımeli
- ▶ bakişlı
- ▶ çizerek gösterilimde oklar yerine çizgiler
- ▶ matris gösterilimi merdiven şeklinde
- ▶ $\alpha\alpha^{-1}$ bir uyuşma bağıntısıdır

39 / 79

40 / 79

Uyuşma Bağıntısı Örneği

Örnek

$$A = \{a_1, a_2, a_3, a_4\}$$

$$\mathcal{R} = \{(a_1, a_1), (a_2, a_2), (a_3, a_3), (a_4, a_4), (a_1, a_2), (a_2, a_1), (a_2, a_4), (a_4, a_2), (a_3, a_4), (a_4, a_3)\}$$

$$\begin{array}{c} \left| \begin{array}{cccc} 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 1 \\ 0 & 0 & 1 & 1 \\ 0 & 1 & 1 & 1 \end{array} \right| \\ \hline \left| \begin{array}{ccc} 1 & & \\ 0 & 0 & \\ 0 & 1 & \end{array} \right| \\ \hline \left| \begin{array}{ccc} 1 & & \\ 0 & 0 & \\ 0 & 1 & \end{array} \right| \end{array}$$

41 / 79

Uyuşma Bağıntısı Örneği

Örnek ($\alpha\alpha^{-1}$)

P : kişiler, L : diller

$$P = \{p_1, p_2, p_3, p_4, p_5, p_6\}$$

$$L = \{l_1, l_2, l_3, l_4, l_5\}$$

$$\alpha \subseteq P \times L$$

$$M_\alpha = \left| \begin{array}{ccccc} 1 & 1 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & 1 & 0 \end{array} \right|$$

$$M_{\alpha^{-1}} = \left| \begin{array}{ccccc} 1 & 1 & 0 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 1 & 0 & 1 \\ 0 & 0 & 0 & 1 & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 \end{array} \right|$$

42 / 79

Uyuşma Bağıntısı Örneği

Örnek ($\alpha\alpha^{-1}$)

$$\alpha\alpha^{-1} \subseteq P \times P$$

$$M_{\alpha\alpha^{-1}} = \begin{vmatrix} 1 & 1 & 0 & 1 & 0 & 1 \\ 1 & 1 & 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 1 & 0 & 1 \\ 1 & 1 & 1 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 & 1 & 0 \\ 1 & 1 & 1 & 1 & 0 & 1 \end{vmatrix}$$

43 / 79

Uyuşanlar Sınıfi

Tanım

uyuşanlar sınıfı: $C \subseteq A$

$$\forall a, b [a \in C \wedge b \in C \rightarrow a\gamma b]$$

- ▶ **en üst uyuşanlar sınıfı:** başka bir uyuşanlar sınıfının altkümesi değil
- ▶ bir eleman birden fazla EÜS'ye girebilir
- ▶ **eksiksiz örtü:** C_γ
tüm EÜS'lerin oluşturduğu kümeye

44 / 79

Uyuşanlar Sınıfi Örneği

Örnek ($\alpha\alpha^{-1}$)

- ▶ $C_1 = \{a_4, a_6\}$
- ▶ $C_2 = \{a_2, a_4, a_6\}$
- ▶ $C_3 = \{a_1, a_2, a_4, a_6\}$ (EÜS)

$$C_\gamma(A) = \{\{a_1, a_2, a_4, a_6\}, \{a_3, a_4, a_6\}, \{a_4, a_5\}\}$$

45 / 79

Eşdeğerlilik Bağıntıları

Tanım

eşdeğerlilik bağıntısı: ϵ

- ▶ yansımeli
- ▶ bakisli
- ▶ geçisli
- ▶ **eşdeğerlilik sınıfları (bölmeler)**
- ▶ her eleman tek bir eşdeğerlilik sınıfına girer
- ▶ **eksiksiz örtü:** C_ϵ

46 / 79

Eşdeğerlilik Bağıntısı Örneği

Örnek

$$\mathcal{R} \subseteq \mathbb{Z} \times \mathbb{Z}$$

$$\mathcal{R} = \{(a, b) \mid \exists m \in \mathbb{Z} [a - b = 5m]\}$$

- ▶ \mathcal{R} bağıntısı \mathbb{Z} kümesini 5 eşdeğerlilik sınıfına bölmeler

47 / 79

Kaynaklar

Okunacak: Grimaldi

- ▶ Chapter 5: Relations and Functions
 - ▶ 5.1. [Cartesian Products and Relations](#)
- ▶ Chapter 7: Relations: The Second Time Around
 - ▶ 7.1. [Relations Revisited: Properties of Relations](#)
 - ▶ 7.4. [Equivalence Relations and Partitions](#)

Yardımcı Kitap: O'Donnell, Hall, Page

- ▶ Chapter 10: Relations

48 / 79

Fonksiyonlar

Tanım

fonksiyon: $f : X \rightarrow Y$

$\forall x \in X \quad \forall y_1, y_2 \in Y \quad (x, y_1), (x, y_2) \in f \Rightarrow y_1 = y_2$

- ▶ X : **tanım kümesi**, Y : **değer kümesi**
- ▶ $y = f(x)$ ile $(x, y) \in f$ aynı
- ▶ y , x 'in f altındaki **görüntüsü**
- ▶ $f : X \rightarrow Y$ ve $X_1 \subseteq X$ olsun
altküme görüntüüsü: $f(X_1) = \{f(x) \mid x \in X_1\}$

Altküme Görüntüsü Örnekleri

Örnek

$f : \mathbb{R} \rightarrow \mathbb{R}$

$$f(x) = x^2$$

$$f(\mathbb{Z}) = \{0, 1, 4, 9, 16, \dots\}$$

$$f(\{-2, 1\}) = \{1, 4\}$$

49 / 79

50 / 79

Fonksiyon Nitelikleri

Tanım

$f : X \rightarrow Y$ fonksiyonu **birebir** (ya da **injektif**):

$\forall x_1, x_2 \in X \quad f(x_1) = f(x_2) \Rightarrow x_1 = x_2$

Tanım

$f : X \rightarrow Y$ fonksiyonu **örten** (ya da **sürjektif**):

$\forall y \in Y \quad \exists x \in X \quad f(x) = y$

- ▶ $f(X) = Y$

Tanım

$f : X \rightarrow Y$ fonksiyonu **bijektif**:

f fonksiyonu birebir ve örten

Birebir Fonksiyon Örnekleri

Örnek

$f : \mathbb{R} \rightarrow \mathbb{R}$

$$f(x) = 3x + 7$$

$$\Rightarrow f(x_1) = f(x_2)$$

$$\Rightarrow 3x_1 + 7 = 3x_2 + 7$$

$$\Rightarrow 3x_1 = 3x_2$$

$$\Rightarrow x_1 = x_2$$

Karşı Örnek

$g : \mathbb{Z} \rightarrow \mathbb{Z}$

$$g(x) = x^4 - x$$

$$g(0) = 0^4 - 0 = 0$$

$$g(1) = 1^4 - 1 = 0$$

51 / 79

52 / 79

Örten Fonksiyon Örnekleri

Örnek

$f : \mathbb{R} \rightarrow \mathbb{R}$

$$f(x) = x^3$$

Karşı Örnek

$f : \mathbb{Z} \rightarrow \mathbb{Z}$

$$f(x) = 3x + 1$$

Fonksiyon Bileşkesi

Tanım

$f : X \rightarrow Y, g : Y \rightarrow Z$ olsun

$g \circ f : X \rightarrow Z$

$$(g \circ f)(x) = g(f(x))$$

- ▶ fonksiyon bileşkesi değişme özelliği göstermez

- ▶ fonksiyon bileşkesi birleşme özelliği gösterir:

$$f \circ (g \circ h) = (f \circ g) \circ h$$

53 / 79

54 / 79

Fonksiyon Bileşkesi Örnekleri

Örnek (değişme özelliği)

$$f : \mathbb{R} \rightarrow \mathbb{R}$$

$$f(x) = x^2$$

$$g : \mathbb{R} \rightarrow \mathbb{R}$$

$$g(x) = x + 5$$

$$g \circ f : \mathbb{R} \rightarrow \mathbb{R}$$

$$(g \circ f)(x) = x^2 + 5$$

$$f \circ g : \mathbb{R} \rightarrow \mathbb{R}$$

$$(f \circ g)(x) = (x + 5)^2$$

Fonksiyon Bileşkesi Teoremleri

Teorem

$f : X \rightarrow Y, g : Y \rightarrow Z$ olsun

f birebir \wedge g birebir $\Rightarrow g \circ f$ birebir

Tanıt.

$$\begin{aligned} (g \circ f)(a_1) &= (g \circ f)(a_2) \\ \Rightarrow g(f(a_1)) &= g(f(a_2)) \\ \Rightarrow f(a_1) &= f(a_2) \\ \Rightarrow a_1 &= a_2 \end{aligned}$$

□

Fonksiyon Bileşkesi Teoremleri

Teorem

$$f : X \rightarrow Y, g : Y \rightarrow Z$$
 olsun

f örten \wedge g örten $\Rightarrow g \circ f$ örten

Tanıt.

$$\forall z \in Z \exists y \in Y g(y) = z$$

$$\forall y \in Y \exists x \in X f(x) = y$$

$$\Rightarrow \forall z \in Z \exists x \in X g(f(x)) = z$$

55 / 79

56 / 79

Birim Fonksiyon

Tanım

birim fonksiyon: 1_X

$$1_X : X \rightarrow X$$

$$1_X(x) = x$$

Evrik Fonksiyon

Tanım

$f : X \rightarrow Y$ fonksiyonu evrilebilir:

$$\exists f^{-1} : Y \rightarrow X [f^{-1} \circ f = 1_X \wedge f \circ f^{-1} = 1_Y]$$

► f^{-1} : f fonksiyonunun evriği

57 / 79

58 / 79

Evrik Fonksiyon Örnekleri

Örnek

$$f : \mathbb{R} \rightarrow \mathbb{R}$$

$$f(x) = 2x + 5$$

$$f^{-1} : \mathbb{R} \rightarrow \mathbb{R}$$

$$f^{-1}(x) = \frac{x-5}{2}$$

$$(f^{-1} \circ f)(x) = f^{-1}(f(x)) = f^{-1}(2x + 5) = \frac{(2x+5)-5}{2} = \frac{2x}{2} = x$$

$$(f \circ f^{-1})(x) = f(f^{-1}(x)) = f\left(\frac{x-5}{2}\right) = 2\frac{x-5}{2} + 5 = (x - 5) + 5 = x$$

59 / 79

60 / 79

Fonksiyon Evriği

Teorem

Bir fonksiyon evrilebilirse evriği tektiler.

Tanit.

$f : X \rightarrow Y$ olsun

$g, h : Y \rightarrow X$ olsun, öyle ki:

$$g \circ f = 1_X \wedge f \circ g = 1_Y$$

$$h \circ f = 1_X \wedge f \circ h = 1_Y$$

$$h = h \circ 1_Y = h \circ (f \circ g) = (h \circ f) \circ g = 1_X \circ g = g$$

□

61 / 79

Evrilebilir Fonksiyon

Teorem

Bir fonksiyon yalnız ve ancak birebir ve örten ise evrilebilir.

62 / 79

Evrilebilir Fonksiyon

Evrilebilir ise birebirdir.

$f : A \rightarrow B$

$$\begin{aligned} & f(a_1) = f(a_2) \\ \Rightarrow & f^{-1}(f(a_1)) = f^{-1}(f(a_2)) \\ \Rightarrow & (f^{-1} \circ f)(a_1) = (f^{-1} \circ f)(a_2) \\ \Rightarrow & 1_A(a_1) = 1_A(a_2) \\ \Rightarrow & a_1 = a_2 \end{aligned}$$

Evrilebilir ise örtendir.

$f : A \rightarrow B$

$$\begin{aligned} & b \\ = & 1_B(b) \\ = & (f \circ f^{-1})(b) \\ = & f(f^{-1}(b)) \end{aligned}$$

□

63 / 79

Evrilebilir Fonksiyon

Birebir ve örten ise evrilebilirdir.

$f : A \rightarrow B$

- ▶ f örten $\Rightarrow \forall b \in B \exists a \in A f(a) = b$
- ▶ $g : B \rightarrow A$ fonksiyonu $a = g(b)$ ile belirlensin
- ▶ $g(b) = a_1 \neq a_2 = g(b)$ olabilir mi?
- ▶ $f(a_1) = b = f(a_2)$ olması gereklidir
- ▶ olamaz: f birebir

□

64 / 79

Güvercin Deliği İlkesi

Tanım

Güvercin Deliği İlkesi (Dirichlet kutuları):

m adet güvercin n adet deliğe yerleşirse ve $m > n$ ise, en az bir delikte birden fazla güvercin vardır.

- ▶ $f : X \rightarrow Y$ olsun:
 $|X| > |Y|$ ise f birebir bir fonksiyon olamaz
- ▶ $\exists x_1, x_2 \in X [x_1 \neq x_2 \wedge f(x_1) = f(x_2)]$

Güvercin Deliği İlkesi Örnekleri

Örnek

- ▶ 367 kişinin arasında en az ikisinin doğum günü aynıdır.
- ▶ 0 ile 100 arasında tamsayı notları alınan bir sınavda, en az iki öğrencinin aynı notu almasının kesin olması için sınava kaç öğrenci girmiş olmalıdır?

65 / 79

66 / 79

Genelleştirilmiş Güvercin Deliği İlkesi

Tanım

Genelleştirilmiş Güvercin Deliği İlkesi:

m adet nesne n adet kutuya dağıtılsa,
en az bir kutuda en az $\lceil m/n \rceil$ adet nesne olur.

Örnek

100 kişinin arasında en az 9 kişi ($\lceil 100/12 \rceil$) aynı ayda doğmuştur.

Güvercin Deliği İlkesi Örneği

Teorem

$S = \{1, 2, 3, \dots, 9\}$ kümesinin 6 elemanlı herhangi bir altkümesinde
toplamı 10 olan iki sayı vardır.

Güvercin Deliği İlkesi Örneği

Teorem

S kümesi en büyüğü 14 olabilen 6 elemanlı bir pozitif tamsayılar
kümesi olsun. S 'nin boş olmayan altkümelerinin eleman
toplamlarının hepsi birbirinden farklı olamaz.

Tanıt Denemesi

$A \subseteq S$
 $s_A : A$ 'nın elemanlarının toplamı

- ▶ delik:
 $1 \leq s_A \leq 9 + \dots + 14 = 69$
- ▶ güvercin: $2^6 - 1 = 63$

Tanıt.

$|A| \leq 5$ olan altkümelere bakalım.

- ▶ delik:
 $1 \leq s_A \leq 10 + \dots + 14 = 60$
- ▶ güvercin: $2^6 - 2 = 62$

□

Güvercin Deliği İlkesi Örneği

Teorem

$S = \{1, 2, 3, \dots, 200\}$ kümesinden seçilecek 101 elemanın içinde
en az bir çift vardır ki, çiftin bir elemanı diğerini böler.

Tanıt Yöntemi

- ▶ $\forall n \exists! p [n = 2^r p \wedge r \in \mathbb{N} \wedge \exists t \in \mathbb{Z} [p = 2t + 1]]$ olduğu gösterilecek
- ▶ bu teorem kullanılarak asıl teorem tanılanacak

Güvercin Deliği İlkesi Örneği

Teorem

$\forall n \exists! p [n = 2^r p \wedge r \in \mathbb{N} \wedge \exists t \in \mathbb{Z} [p = 2t + 1]]$

Varlık Tanımı.

$n = 1: r = 0, p = 1$
 $n \leq k: n = 2^r p$ varsayılmı
 $n = k + 1:$
 $n = 2: r = 1, p = 1$
 n asal ($n > 2$): $r = 0, p = n$
 $\neg(n \text{ asal}): n = n_1 n_2$
 $n = 2^{n_1} p_1 \cdot 2^{n_2} p_2$
 $n = 2^{n_1+n_2} \cdot p_1 p_2$

Teklik Tanımı.

tek değilse:
 $n = 2^n p_1 = 2^{n-r_2} p_1 \Rightarrow 2^{n-r_2} p_1 = p_2$
 $\Rightarrow 2|p_2$

□

Güvercin Deliği İlkesi Örneği

Teorem

$S = \{1, 2, 3, \dots, 200\}$ kümesinden seçilecek 101 elemanın içinde
en az bir çift vardır ki, çiftin bir elemanı diğerini böler.

Tanıt.

- ▶ $T = \{t \mid t \in S, \exists i \in \mathbb{Z} [t = 2i + 1]\}, |T| = 100$
- ▶ let $f : S \rightarrow T, r \in \mathbb{N}$
 $s = 2^r t \rightarrow f(s) = t$
- ▶ S 'den 101 eleman seçilirse en az ikisinin
 T 'deki görüntüsü aynı olur: $f(s_1) = f(s_2) \Rightarrow 2^{m_1} t = 2^{m_2} t$
 $\frac{s_1}{s_2} = \frac{2^{m_1} t}{2^{m_2} t} = 2^{m_1 - m_2}$

□

Rekürsif Fonksiyonlar

Tanım

reküratif fonksiyon: kendisi cinsinden tanımlanan fonksiyon

$$f(n) = h(f(m))$$

► tümevarımlı tanımlanan fonksiyon: her adımda boyutu küçülen

rekürsif bir fonksiyon

$$f(n) = \begin{cases} k & n = 0 \\ h(f(n-1)) & n > 0 \end{cases}$$

Rekürsion Örneklerii

Örnek

$$f91(n) = \begin{cases} n - 10 & n > 100 \\ f91(f91(n + 11)) & n \leq 100 \end{cases}$$

Örnek (faktöryel)

$$f(n) = \begin{cases} 1 & n = 0 \\ n \cdot f(n - 1) & n > 0 \end{cases}$$

Euclid Algoritması

Örnek (ortak bölenlerin en büyüğü)

$$\text{obeb}(a, b) = \begin{cases} b & b|a \\ \text{obeb}(b, a \bmod b) & b \nmid a \end{cases}$$

$$\begin{aligned} \text{obeb}(333, 84) &= \text{obeb}(84, 333 \bmod 84) \\ &= \text{obeb}(84, 81) \\ &= \text{obeb}(81, 84 \bmod 81) \\ &= \text{obeb}(81, 3) \\ &= 3 \end{aligned}$$

73 / 79

74 / 79

Fibonacci Dizisi

Fibonacci dizisi

$$F_n = \text{fib}(n) = \begin{cases} 1 & n = 1 \\ 1 & n = 2 \\ \text{fib}(n - 1) + \text{fib}(n - 2) & n > 2 \end{cases}$$

$$\begin{array}{ccccccccccccc} F_1 & F_2 & F_3 & F_4 & F_5 & F_6 & F_7 & F_8 & \dots \\ 1 & 1 & 2 & 3 & 5 & 8 & 13 & 21 & \dots \end{array}$$

75 / 79

76 / 79

Fibonacci Dizisi

Teorem

$$\sum_{i=1}^n F_i^2 = F_n \cdot F_{n+1}$$

Tanıt.

$$n = 2 : \quad \sum_{i=1}^2 F_i^2 = F_1^2 + F_2^2 = 1 + 1 = 1 \cdot 2 = F_2 \cdot F_3$$

$$n = k : \quad \sum_{i=1}^k F_i^2 = F_k \cdot F_{k+1}$$

$$\begin{aligned} n = k + 1 : \quad \sum_{i=1}^{k+1} F_i^2 &= \sum_{i=1}^k F_i^2 + F_{k+1}^2 \\ &= F_k \cdot F_{k+1} + F_{k+1}^2 \\ &= F_{k+1} \cdot (F_k + F_{k+1}) \\ &= F_{k+1} \cdot F_{k+2} \end{aligned}$$

□

77 / 79

Ackermann Fonksiyonu

Ackermann fonksiyonu

$$\text{ack}(x, y) = \begin{cases} y + 1 & x = 0 \\ \text{ack}(x - 1, 1) & y = 0 \\ \text{ack}(x - 1, \text{ack}(x, y - 1)) & x > 0 \wedge y > 0 \end{cases}$$

78 / 79

Kaynaklar

Okunacak: Grimaldi

- ▶ Chapter 5: Relations and Functions
 - ▶ 5.2. Functions: Plain and One-to-One
 - ▶ 5.3. Onto Functions: Stirling Numbers of the Second Kind
 - ▶ 5.5. The Pigeonhole Principle
 - ▶ 5.6. Function Composition and Inverse Functions

Yardımcı Kitap: O'Donnell, Hall, Page

- ▶ Chapter 11: Functions