

集合论 Set Theory

任课教师:杨海

yanghai@ecust.edu.cn

勤 奋 求 实 励 志 明 德

内容提要

- 1. 集合
- 2. 关系
- 3. 关系性质与闭包
- 4. 等价关系
- 5. 偏序关系
- 6. 函数
- 7. 集合基数

1、集合

概念:

集合,外延性原理,∈,⊆,⊂,空集,全集,幂集 文氏图,交,并,差,补,对称差

- 集合 一些可以明确区分的对象的整体,对象的次序无关紧要. 对象称为元素.
 - 约定: 用大写字母表示集合. 例:A; 用小写字母表示元素. 例:a
 属于: a∈A 不属于: a∉A
 - 集合表示:

```
列举法 eg. A= { a,b,c }
叙述法 eg. A={ x|x=a或x=b或x=c }
```

- 集合相等 (外延性原理): 两个集合相等,当且仅当它们有相同的元素. 例:

集合与集合之间的关系: \subseteq , =, \notin , \neq , \subset , $\not\subset$

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

$$A = B \Leftrightarrow A \subseteq B \land B \subseteq A$$

$$A \subset B \Leftrightarrow A \subseteq B \land A \neq B$$

$$A \nsubseteq B \Leftrightarrow \exists x (x \in A \land x \notin B)$$

空集 Ø 不含有任何元素的集合

实例: $\{x \mid x \in R \land x^2 + 1 = 0\}$

定理: 空集是任何集合的子集。

推论: Ø是惟一的。

全集 E 包含了所有元素的集合

注: 全集具有相对性: 与问题有关,不存在绝对的全集

幂集 $P(A)=\{x \mid x \subseteq A\}$

例: (1) 令 A= {1,2}, 则 P(A)={Ø,{1},{2},{1,2}}

(2) 计算 P(∅), P(P(∅)), P(P(P(∅))).

定理:如果 |A|=n,则 $|P(A)|=2^n$.

集合的基本运算

$$A \cup B = \{x \mid x \in A \lor x \in B\}$$

$$A \cap B = \{x \mid x \in A \land x \in B\}$$

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

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

注: 并和交运算可以推广到有穷个集合上,即

$$A_1 \cup A_2 \cup ... \cup A_n = \{ x \mid x \in A_1 \lor x \in A_2 \lor ... \lor x \in A_n \}$$

$$A_1 \cap A_2 \cap \ldots \cap A_n = \{x \mid x \in A_1 \land x \in A_2 \land \ldots \land x \in A_n\}$$

文氏图 (Venn Diagram):将全集E看成二维的全平面上所有的 点构成的集合.而E的子集表示成平面上由封闭曲线围成的点集.

集合运算的表示

广义运算

广义并
$$\cup A = \{x \mid \exists z (z \in A \land x \in z)\}$$

广义交 $\cap A = \{x \mid \forall z (z \in A \rightarrow x \in z)\}$
例: $\cup \{\{1\}, \{1,2\}, \{1,2,3\}\} = \{1,2,3\}$
 $\cap \{\{1\}, \{1,2\}, \{1,2,3\}\} = \{1\}$
 $\cup \{\{a\}\} = \{a\}, \cap \{\{a\}\} = \{a\}$
 $\cup \{a\} = a, \cap \{a\} = a$

集合恒等式

集合算律

1. 只涉及一个运算的算律: 交换律、结合律、幂等律

	U	\cap	⊕
交换	$A \cup B = B \cup A$	$A \cap B = B \cap A$	A⊕B=B⊕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	$A \cup A = A$	$A \cap A = A$	

集合算律

2. 涉及两个不同运算的算律:

分配律、吸收律

	∪与○	○与⊕
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	$A \cup (A \cap B) = A$ $A \cap (A \cup B) = A$	

集合算律

3. 涉及补运算的算律:

DM律,双重否定律

	_	~
D.M律	$A-(B\cup C)=(A-B)\cap (A-C)$	~(B∪C)=~B∩~C ~(B∩C)=~B∪~C
	$A-(B\cap C)=(A-B)\cup (A-C)$	(Di 10) De c
双重否定		~~A=A

集合算律

4. 涉及全集和空集的算律: 补元律、零律、同一律、否定律

	Ø	E
补元律	A ∩~ A =Ø	<i>A</i> ∪~ <i>A</i> = <i>E</i>
零律	A ∩Ø=Ø	A∪E=E
同一律	A ∪Ø= A	$A \cap E = A$
否定	~∅= E	~ E =Ø

2、关系

概念:

序偶, 笛卡尔积, 关系, domR, ranR, 关系图, 空关系, 全域关系, 恒等关系.

序偶 (有序对, Pair)

由两个元素 x 和 y,按照一定的顺序组成的二元组,记作 $\langle x,y \rangle$ 。

有序对性质:

- (1) 有序性 <x,y>≠<y,x> (当x≠y时)
- (2) <*x*,*y*>与<*u*,*v*>相等的充分必要条件是 <*x*,*y*>=<*u*,*v*> ⇔ *x*=*u*∧*y*=*v*.

笛卡儿积 设A,B为集合,A与B的笛卡儿积记作A×B定义为 $A \times B = \{ \langle x,y \rangle | x \in A \land y \in B \}.$

例: $A=\{1,2,3\}, B=\{a,b,c\}$

$$A \times B = \{<1,a>,<1,b>,<1,c>,<2,a>,<2,b>,<2,c>,<3,a>,<3,b>,<3,c>\}$$

$$B \times A = \{ \langle a, 1 \rangle, \langle b, 1 \rangle, \langle c, 1 \rangle, \langle a, 2 \rangle, \langle b, 2 \rangle, \langle c, 2 \rangle, \langle a, 3 \rangle, \langle b, 3 \rangle, \langle c, 3 \rangle \}$$

- 注意: A=Ø 或 B=Ø 时, A×B=Ø
- "×"不满足结合律。

当
$$A_1 \times A_2 \times ... A_n$$
时,约定"×"左结合,即
$$A_1 \times A_2 \times ... A_n = (... (A_1 \times A_2) \times ... A_{n-1}) \times A_n$$
 $A^n = A \times A \times ... A (n \land A)$

性质证明

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

$$\langle x,y\rangle\in A\times (B\cup C)$$

- $\Leftrightarrow x \in A \land y \in B \cup C$
- $\Leftrightarrow x \in A \land (y \in B \lor y \in C)$
- $\Leftrightarrow (x \in A \land y \in B) \lor (x \in A \land y \in C)$
- $\Leftrightarrow \langle x,y \rangle \in A \times B \vee \langle x,y \rangle \in A \times C$
- $\Leftrightarrow \langle x,y \rangle \in (A \times B) \cup (A \times C)$

所以有
$$A \times (B \cup C) = (A \times B) \cup (A \times C)$$
.

实例

例2

- (1) 证明 $A=B,C=D \Rightarrow A\times C=B\times D$
- (2) $A \times C = B \times D$ 是否推出 A = B, C = D? 为什么?

解 (1) 任取<x,y>

 $\langle x,y\rangle\in A\times C$

 $\Leftrightarrow x \in A \land y \in C$

 $\Leftrightarrow x \in B \land y \in D$

 $\Leftrightarrow \langle x,y \rangle \in B \times D$

(2) 不一定.反例如下:

 $A=\{1\}$, $B=\{2\}$, $C=D=\emptyset$, 则 $A\times C=B\times D$ 但是 $A\neq B$.

关系(Relation):两个定义

- (1) 序偶的一个集合, 确定了一个二元关系R。R 中任一序偶 $\langle x,y \rangle$, 可记作 $\langle x,y \rangle \in R$ 或 xRy
- (2) 笛卡尔积的子集: $R \subseteq A \times B$

对通常的"关系"给出了一种抽象的描述。

例: 令 A=B={1,2,3} R={<1,2>,<1,3>,<2,3>}, 其实R就是通常意义下的 '<' 关系。

前域
$$dom(R) = \{x | \exists y. \langle x, y \rangle \in R\}$$

值域 $ran(R) = \{y | \exists x. \langle x, y \rangle \in R\}$
域 $fld(R) = dom R \cup ran R$

设R为二元关系,A是集合

- (1) R在A上的限制记作 R ΓA ,其中 R ΓA = { $\langle x,y \rangle \mid xRy \land x \in A$ }
- (2) A在R下的像记作R[A], 其中 R[A]=ran(R\^A)

例: 设
$$R$$
={<1,2>,<1,3>,<2,2>,<2,4>,<3,2>},则 R [{1} = {<1,2>,<1,3>} R [\varnothing = \varnothing R [{2,3} = {<2,2>,<2,4>,<3,2>} R [{1}] = {2,3} R [\varnothing] = \varnothing

R⊆ A×B,则称R是从A到B的关系.

当 A=B 时称 R 为 A 上的二元关系.

全域关系 A×B

空关系
Ø

恒等关系 $I_A = \{ \langle x, x \rangle | x \in A \}$

关系的表示

关系矩阵

若 $A=\{x_1, x_2, \dots, x_m\}$, $B=\{y_1, y_2, \dots, y_n\}$,R是从A到B的关系,R的关系矩阵是布尔矩阵 $M_R=[r_{ij}]_{m\times n}$,其中 $r_{ii}=1\Leftrightarrow < x_i, y_i>\in R$.

关系图

若 $A=\{x_1, x_2, \dots, x_m\}$,R是从A上的关系,R的关系图是 $G_R=<A$, R>,其中A为结点集,R为边集. 如果 $<x_i,x_j>$ 属于 关系R,在图中就有一条从 x_i 到 x_i 的有向边.

注意:

- 关系矩阵适合表示从A到B的关系或A上的关系(A,B为有 穷集)
- 关系图适合表示有穷集A上的关系

实例

 $A=\{1,2,3,4\}, R=\{<1,1>,<1,2>,<2,3>,<2,4>,<4,2>\},$ R的关系矩阵 M_R 和关系图 G_R 如下:

$$M_R = egin{bmatrix} 1 & 1 & 0 & 0 \ 0 & 0 & 1 & 1 \ 0 & 0 & 0 & 0 \ 0 & 1 & 0 & 0 \end{bmatrix}$$

复合关系 (Composition)

$$R \circ S = \{ \langle x, z \rangle \mid \exists y (\langle x, y \rangle \in R \land \langle y, z \rangle \in S) \}$$

例: $R = \{\langle 1,2 \rangle, \langle 2,3 \rangle, \langle 1,4 \rangle, \langle 2,2 \rangle\}$
 $S = \{\langle 1,1 \rangle, \langle 1,3 \rangle, \langle 2,3 \rangle, \langle 3,2 \rangle, \langle 3,3 \rangle\}$
 $R^{-1} = \{\langle 2,1 \rangle, \langle 3,2 \rangle, \langle 4,1 \rangle, \langle 2,2 \rangle\}$
 $R \circ S = \{\langle 1,3 \rangle, \langle 2,2 \rangle, \langle 2,3 \rangle\}$
 $S \circ R = \{\langle 1,2 \rangle, \langle 1,4 \rangle, \langle 3,2 \rangle, \langle 3,3 \rangle\}$

- (R∘ S)∘ P=R∘ (S∘ P)
 (设 R∈ X×Y, S∈ Y×Z, P∈ Z×W)
- R^m = R∘R∘ ... ∘R(m^R)

逆关系 (Inverse)

$$R^{-1} = \{ \langle y, x \rangle \mid \langle x, y \rangle \in R \}$$

● 互逆 (R⁻¹)⁻¹ = R

定理1:设R,S都是从A到B的二元关系,则

$$(R \cap S)^{-1} = R^{-1} \cap S^{-1}$$

$$(R \cup S)^{-1} = R^{-1} \cup S^{-1}$$

$$(A \times B)^{-1} = B \times A$$

$$(R - S)^{-1} = R^{-1} - S^{-1}$$

定理2: 设R⊆ X×Y,S⊆ Y×Z,则 (R∘S)-1 = S-1。R-1

3、 关系性质与闭包

概念:

自反的, 反自反的, 对称的, 反对称的, 传递的自反闭包 r(R),对称闭包 s(R), 传递闭包 t(R)

注意:讨论关系性质时,均假定R为某个集合A上的二元关系,即 $R \subseteq A \times A$.

自反的 Reflexive

若 \forall *x*∈*A*,都有<*x*,*x*>∈*R*,则称 *R* 是自反的.

反自反的 Anti-Reflexive

若 $\forall x \in A$,都有< x,x> ∉ R,则称 R 是反自反的.

实例: $A=\{1,2,3\}, R_1, R_2, R_3$ 是A上的关系, 其中 $R_1=\{<1,1>,<2,2>\}$ $R_2=\{<1,1>,<2,2>,<3,3>,<1,2>\}$ $R_3=\{<1,3>\}$

 R_2 自反, R_3 反自反, R_1 既不是自反的也不是反自反的.

对称的 Symmetric

对任意x,y∈A,满足, 若 <x,y>∈R,则<y,x>∈R

反对称的 Anti-symmetric

对任意x,y∈A,满足,若 <x,y>∈R 且 <y,x>∈R,则x=y

例:设 $A=\{1,2,3\}, R_1, R_2, R_3$ 和 R_4 都是A上的关系, 其中 $R_1=\{<1,1>,<2,2>\}, R_2=\{<1,1>,<1,2>,<2,1>\}$ $R_3=\{<1,2>,<1,3>\}, R_4=\{<1,2>,<2,1>,<1,3>\}$

 R_1 : 对称和反对称; R_2 : 只有对称; R_3 : 只有反对称; R_4 : 不对称、不反对称

传递的 Transitive

对任意的x,y,z∈A, 满足:

例: 设
$$A=\{1,2,3\}, R_1, R_2, R_3$$
是 A 上的关系, 其中 $R_1=\{<1,1>,<2,2>\}$ $R_2=\{<1,2>,<2,3>\}$ $R_3=\{<1,3>\}$

 R_1 和 R_3 是A上的传递关系, R_2 不是A上的传递关系.

自反闭包 (Reflexive closure)

设R是A上的二元关系,如果有另一个关系R'满足:

- ①R'是自反的;
- ② R'<u></u>R;
- ③对于任何自反的关系R",若R" $_$ 2R,则有R" $_$ 2R'.则称关系R'为R的自反闭包. 记为 $_$ (R).

注: 类似地可定义对称闭包 s(R) 和传递闭包 t(R)。

定理:设R为A上的关系,则有

- (1) $r(R)=R\cup I_A$
- (2) $s(R)=R \cup R^{-1}$
- (3) $t(R)=R\cup R^2\cup R^3\cup\cdots$

特殊地, Z |A| = n, 则 $t(R) = R \cup R^2 \cup \cdots \cup R^n$

例: 设A={1,2,3},在A上定义表示R={<1,2>,<2,3>}.求 r(R), s(R), t(R).

4、等价关系

概念:

等价关系,等价类,商集,划分.

等价关系 (Equivalence relation)

设 R 为集合 A 上的一个二元关系。若 R 是自反的, 对称的, 传递的, 则称 R 为 A 上的等价关系.

等价类 (Equivalence class)

设R为集合A上的等价关系, 对∀a∈A, 定义:

$$[a]_R = \{x | x \in A 且 < a, x > \in R\}$$

称之为元素a关于R的等价类。

定理1: 给定A上的等价关系R,对于a,b∈A有aRb iff [a]_R=[b]_R

商集 (Quatient set)

设R是A上的等价关系,定义 $A/R=\{[a]_R|a\in A\}$ 称之为A关于R的商集.

例: (见上例)中商集为: {[1]_R,[2]_R } 或更详细写成 { {1,4},{2,3} }

划分(Partition)

设A为非空集合, 若A的子集族π(π ⊆ P(A))满足:

- (1) $\emptyset \notin \pi$
- (2) $\forall x \forall y (x, y \in \pi \land x \neq y \rightarrow x \cap y = \emptyset)$
- (3) $\cup \pi = A$

则称 π 是A的一个划分,称 π 中的元素为A的划分块。

定理2: 给定集合 A 上的等价关系 R, 则商集 A/R 是 A 的一个划分.

例(见上例): A/R={{1,4},{2,3}是一个划分.

定理3: 集合A的一个划分 π 诱导出A上的一个等价关系R. R 定义为R= {<x,y>| x,y \in A 且x,y在 π 的同一分块中}

例: 设A={a,b,c,d,e}的一个划分为S={ {a,b},{c},{d,e} }. 求由划分S诱导的A上的一个等价关系R.

定理 4: 设 R_1 和 R_2 为非空集合A上的一个等价关系,则 R_1 = R_2 iff A/R_1 = A/R_2 .

5、偏序关系

概念:

偏序,哈斯图,全序(线序),极大元/极小元,最大元/最小元,上界/下界.

偏序 (Partial Ordering)

设A是一个集合. 如果 A 上的二元关系 R 是自反的,反对称的和传递的,则称R是A上的一个偏序关系. 记R为" \leq ",且称序偶<A, $\leq>$ 为偏序集。

例: 设A={a,b},在 P(A)上的二元关系R为包含关系,即 R={ < x,y> |x,y∈ P(A) 且 x⊆ y } 证明: < P(A), R>是偏序集.

全序/线序(Total Ordering/ Linear Ordering)

设 <A,≤>为偏序集, 若对任 意的x,y∈A满足:

则称 < 为全序关系. <A,<>为全序集.

- 例: (1) Z为整数集, <Z, ≤>为全序集。
 - (2) 设A={a,b},则<P(A),⊆>是偏序集,但不是全序集。

覆盖(Covering)

设<A,≤>为偏序集,若x,y∈A,

x≤y,x≠y且没有其它元素z满足x≤z,z≤y,

则称y覆盖x. 记covA={ <x,y> |x,y∈A且y覆盖x}

例:cov(P(A))={ <∅,{a}>,<∅,{b}>,< {a},{a,b}>,<{b},{a,b}>}

哈斯图(Hasse Diagram)

作图规则

- ① 用小元圈。代表元素;
- ② 若x≤y且x≠y,则将代表y的小元圈画在代表x的小元圈之上;
- ③ 若<x,y>∈covA,则在x,y之间用直线连接。

例: 画出 <P(A),R> 的哈斯图.

其他例子

偏序集<{1,2,3,4,5,6,7,8,9}, R整除>和<P({a,b,c}), R_{\subseteq} >的哈斯图.

实例

已知偏序集<A,R>的哈斯图如下图所示,试求出集合A和关系R的表达式。

解 $A=\{a, b, c, d, e, f, g, h\}$ $R=\{\langle b, d \rangle, \langle b, e \rangle, \langle b, f \rangle, \langle c, d \rangle, \langle c, e \rangle, \langle c, f \rangle, \langle d, f \rangle, \langle e, f \rangle, \langle g, h \rangle\} \cup I_A$

极小元(Minimal Element)/极大元(Maximal Element)

设<A,≤>为偏序集, B⊆ A

(1) 对b∈B,若B中不存在x满足:

b≠x且 x≤b

则称b为B的极小元.

(2) 对b∈B,若B中不存在x满足:

b≠x且 b≤x

则称b为B的极大元.

最小元(The Smallest Element) / 最大元 (The Greatest Element)

设<A,≤>为偏序集,B⊆ A,若有某个b∈B

- (1) 对于B中每一个元素x都有b≤x,则称b为B的最小元.
- (2) 对于B中每一个元素x都有x≤b,则称b为B的最大元.

下界(Lower Bound) / 上界(Upper bound)

设<A,≤>为偏序集, B⊆ A

- (1) 若有a∈A,且对∀x∈B 满足 a≤x,则称a为B的下界。 进一步:设a为B的下界,若B的所有下界y均有y≤a, 则称a为B的下确界 ,记为glb B。
- (2) 若有a∈A,且对∀x∈B满足 x≤a,则称a为B的上界。 进一步:设a为B的上界,若B的所有上界y均有a≤y, 则称a为B的上确界,记为lub B。

实例

设偏序集<A, <>,求A的极小元、最小元、极大元、最大元,设 $B=\{b,c,d\}$,求B的下界、上界、下确界、上确界.

解

极小元: a, b, c, g;

极大元: *a*, *f*, *h*;

没有最小元与最大元.

B的下界和最大下界都不存在;

上界有d和f,

最小上界为 d.

六、函数

概念:

函数, 常函数, 恒等函数, 满射,入射,双射, 复合函数, 反函数

函数

设X,Y为两个集合,f⊆ X×Y, 若对∀x∈X,∃!y∈Y,满足: <x,y>∈f,

则称f为函数.记为: $f:X\to Y$

- 定义域: domf=X
- 值域: ranf (有时记为f(X))={f(x)|x∈X}

例: 判别下列关系能否构成函数.

f1 = {<
$$y_1,y_2$$
> | $y_1,y_2 \in R$ 且 $y_2^2 = y_1$ }
f2 = {< y_1,y_2 > | $y_1,y_2 \in R$ 且 $y_2 = y_1^2$ }
f3 = {< y_2,y_1 > | $y_1,y_2 \in R$ 且 $y_2^2 = y_1$ }
f4 = {< y_1,y_2 > | $y_1,y_2 \in N$ 且 $y_1 + y_2 < 10$ }

函数相等

设f和g都是从A到B的函数, 若对任意 $x \in A$, 有f(x) = g(x),则称f和g相等.记为f=g

函数的个数

设f:A→B,|A|=m, |B|=n.记 B^A={f|f: A→B}, 则| B^A |= n^m

实例

设
$$A=\{1,2,3\}, B=\{a,b\}, 求 B^A.$$

解:
$$B^A = \{f_0, f_1, \dots, f_7\}$$
, 其中
$$f_0 = \{<1, a>, <2, a>, <3, a>\}$$

$$f_1 = \{<1, a>, <2, a>, <3, b>\}$$

$$f_2 = \{<1, a>, <2, b>, <3, a>\}$$

$$f_3 = \{<1, a>, <2, b>, <3, b>\}$$

$$f_4 = \{<1, b>, <2, a>, <3, a>\}$$

$$f_5 = \{<1, b>, <2, a>, <3, b>\}$$

$$f_6 = \{<1, b>, <2, b>, <3, a>\}$$

$$f_7 = \{<1, b>, <2, b>, <3, a>\}$$

满射(Surjective) (到上映射)

设 f: $X \rightarrow Y$, 若 ranf = Y, 则称 f 为满射的.

入射(Injective) (一对一映射)

设f: X→Y, 对 \forall x₁, x₂ ∈X, 满足:

若 $x_1 \neq x_2$, 则 $f(x_1) \neq f(x_2)$,

称 f 为入射的.

双射(bijective) (一一对应映射)

设 $f:X\to Y$, 若f既是满射的, 又是入射的. 则称f是双射的.

例: 判断下面函数是否为单射,满射,双射的,为什么?

(1)
$$f: \mathbf{R} \to \mathbf{R}, f(x) = -x^2 + 2x - 1$$

(2)
$$f:Z^+ \to R$$
, $f(x) = \ln x$, Z^+ 为正整数集

(3)
$$f: \mathbf{R} \to \mathbf{Z}, f(x) = \lfloor x \rfloor$$

(4)
$$f: \mathbb{R} \to R, f(x) = 2x+1$$

(5)
$$f: R^+ \to R^+, f(x) = (x^2+1)/x$$
, 其中 R^+ 为正实数集.

	单射	满射	双射
(1)	×	×	×
(2)	$\sqrt{}$	×	×
(3)	×	\checkmark	×
(4)	\checkmark	\checkmark	$\sqrt{}$
(5)	×	×	×

几个特殊函数

- (1)设 $f:A \rightarrow B$, 如果存在 $c \in B$ 使得对所有的 $x \in A$ 都有 f(x)=c, 则称 $f:A \rightarrow B$ 是常函数.
- (2) 称 A上的恒等关系 I_A 为A上的恒等函数,对所有的 $x \in A$ 都有 $I_A(x)=x$.
- (3) 设<A, <>>, <B, <>为偏序集,f:A \rightarrow B,如果对任意的 x_1 , x_2 \in A, x_1 <x₂,就有 $f(x_1)$ < $f(x_2)$,则称 f 为单调递增的;如果对任意的 x_1, x_2 \in A, x_1 <x₂,就有 $f(x_1)$ < $f(x_2)$,则称 f 为严格单调递增的.类似的也可以定义单调递减和严格单调递减的函数

几个特殊函数(续)

(4) 设A为集合,对于任意的 $A'\subset A$, A'的特征函数 $\chi_{A}':A \to \{0,1\}$ 定义为 $\chi_A'(a)=1, a\in A'$ $\chi_A'(a)=0, a\in A-A'$

(5) 设R是A上的等价关系,令 $g:A \rightarrow A/R$ $g(a)=[a], \forall a \in A$

称 g 是从 A 到商集 A/R 的自然映射

复合函数

设 f:X→Y,g:Y→Z, 定义:

fog = $\{\langle x,z\rangle|x\in X$ 且 $z\in Z$ 且可找到 $y\in Y$ 使 $y=f(x),z=g(y)\}$ 称fog为f与 g 的复合函数.

注:

(1) 课本中关系、函数均使用"右复合"。函数复合在习惯上也常采用"左复合",g。f(a)=g(f(a))。读文献时须留意。(2) 函数的复合运算可结合.

函数复合与函数性质

定理 设 $f:A \rightarrow B, g:B \rightarrow C$

- (1) 如果 $f:A \rightarrow B$, $g:B \rightarrow C$ 是满射的, 则 $f \circ g:A \rightarrow C$ 也是满射的
- (2) 如果 $f:A \rightarrow B$, $g:B \rightarrow C$ 是单射的, 则 $f \circ g:A \rightarrow C$ 也是单射的
- (3) 如果 $f:A \rightarrow B$, $g:B \rightarrow C$ 是双射的, 则 $f \circ g:A \rightarrow C$ 也是双射的

反函数(逆函数)

设 $f:X\to Y$ 是一个双射函数,那么 f^{-1} 是 $Y\to X$ 的双射函数. 称 f^{-1} 为f的反函数.

注:

- (1) 互逆 (f⁻¹)⁻¹=f
- (2) 设 $f:A \to B$ 是双射的,则 $f^{-1} \circ f = I_B$, $f \circ f^{-1} = I_A$

七、集合基数

概念:

基数,等势,有限集/无限集,可数集,不可数集

● 1638年, 意大利天文学家Galieo比较集合大小的困惑:

"部分"等于"整体"?

$$N=\{0, 1, 2, 3, \dots\}$$

 $N^{(2)}=\{0, 1, 4, 9, \dots\}$

● 1874-1897年, 德国数学家Cantor

冲破传统观念,采用数"数"的方法观察集合大小。

基数(Cardinality)

用来衡量集合大小的一个概念. 对于有限集合集来说, 集合的基数就是其中所含元素的个数.

等势的(基数相同)

设A, B是集合, 如果存在着从A到B的双射函数, 就称 A和B是等势的, 记作 $A \approx B$. 如果A不与B 等势, 则记作 $A \approx B$.

注:通常将A的基数记为 |A|.

重要等势结果

- 任何实数区间都与实数集合R等势
- $\bullet \{0,1\}^{\mathbb{N}} \approx \mathbb{R}$

(1) 证明: Z≈N.

证:

$$f: \mathbf{Z} \to \mathbf{N}, \quad f(x) = \begin{cases} 2x & x \ge 0 \\ -2x - 1 & x < 0 \end{cases}$$

则f是Z到N的双射函数.从而证明了 $Z\approx N$.

(2) N≈Q

① N×N≈N. N×N中所有的元素排成有序图形

$$f: N \times N \to N, \quad f(< m, n >) = \frac{(m+n+1)(m+n)}{2} + m$$

② N≈Q. 双射函数 $f:N\to Q$, 其中f(n)是[n]下方的有理数.

(3) (0,1)≈R. 其中实数区间 (0,1)={
$$x$$
| x ∈ R ∧0< x <1}. 令 $f:(0,1) \to R$, $f(x) = \tan \pi \frac{2x-1}{2}$

(4) [0,1]≈(0,1). 其中(0,1)和[0,1]分别为实数开区间和闭区间. 令 $f:[0,1]\to(0,1)$

(5) 对任何 $a, b \in \mathbb{R}, a < b, [0,1] \approx [a,b], 双射函数 f:[0,1] \to [a,b],$ f(x) = (b-a)x+a

类似地可以证明,对任何 $a,b \in R$, a < b, 有 $(0,1) \approx (a,b)$.

(6) 设A为任意集合,则P(A)≈{0,1}^A.

证 如下构造从P(A) 到 $\{0,1\}^A$ 的函数

$$f:P(A) \to \{0,1\}^A, f(A') = \chi_{A'}, \forall A' \in P(A).$$

其中 χ_A ·是集合A'的特征函数. 易证 f是单射的.

对于任意的 $g \in \{0,1\}^A$, 那么有 $g:A \to \{0,1\}$. 令

$$B = \{ x | x \in A \land g(x) = 1 \}$$

则 $B\subseteq A$, 且 $\chi_B=g$, 即 $\exists B\in P(A)$, f(B)=g. 从而证明了f是满射的.

由等势定义得 $P(A) \approx \{0,1\}^A$.

康托定理

- (1) $\mathbb{N} \approx \mathbb{R}$;
- (2) 对任意集合A都有A≉P(A).

证明思路(对角线方法 Diagonal method):

- (1) 只需证明任何函数 $f: \mathbb{N} \to [0,1]$ 都不是满射的. 任取函数 $f: \mathbb{N} \to [0,1]$,列出 f 的所有函数值,然后构造一个[0,1]区间的小数b,使得b与所有的函数值都不相等.
- (2) 任取函数 $f:A \rightarrow P(A)$,构造 $B \in P(A)$,使得B = f 的任何函数值都不等.

有限集(Finite set)/无限集 (Infinite set)

设A为一个集合. 若存在某个自然数n, 使得A与集合 {0,1,...,n-1}等势, 则称A是有限的. 若集合A不是有限的, 则称A是无限的.

注:有限集也称为有穷集;无限集也称为无穷集。

结论

- (1) 自然数集合N是无限的.
- (2) 无限集必与它的一个真子集为等势.

推论:凡不能与自身的任一真子集等势的集合为有限集.

可数集(可列集) (Countable Set, Enumereable Set)

与自然数集N等势的任意集合称为可数的. 其基数为以。

结论

- (1) A为可数的iff 可排列成A={a₁,a₂,...,a_n,...}的形式.
- (2) 任一无限集必含有可数子集.
- (3) 可数集的任何无限子集是可数的.
- (4) 可数个两两不相交的可数集合的并集,仍是一个可数集.
- (5) N×N是可数集.
- (6) 有理数的全体组成的集合是可数集.
- (7) 全体实数构成的集合R是不可数的.

基数的常识

- ① 对于有穷集合A,基数是其元素个数n, |A| = n;
- ② 自然数集合N的基数记作 🗞;
- ③ 实数集R的基数记作X,即cardR=X;
- ④ 没有最大的基数。将已知的基数按从小到大的顺序排列 就得到:

 $0, 1, 2, ..., n, ..., \aleph_0, \aleph, ...$

连续统猜想(Continuum Hypothesis)

不存在这样的有限集,基数严格介于 \aleph_0 与 \aleph 之间.

(1900年Hilbert在巴黎第二届世界数学家大会上提出的23个数

学问题中的第一个问题.)

集合论总结

- 集合:集合,外延性原理,∈,⊆,⊂,空集,全集, 幂集,文氏图,交,并,差,补,对称差
- 2. 关系:序偶,笛卡尔积,关系,domR,ranR,关系图,空关系,全域关系,恒等关系
- 3. 关系性质与闭包: 自反的, 反自反的, 对称的, 反对称的, 传递的, 自反闭包 r(R), 对称闭包 s(R), 传递闭包 t(R)

集合论总结(续)

- 4. 等价关系: 等价关系, 等价类, 商集, 划分
- 5. 偏序关系:偏序,哈斯图,全序(线序),极大元/极小元,最大元/最小元,上界/下界
- 6. 函数: 函数, 常函数, 恒等函数, 满射,入射,双射, 反 函数, 复合函数
- 7. 集合基数:基数,等势,有限集/无限集,可数集,不可数集 数集