

集合论

本章作业

- P155
 - **1**(4)
 - **2**(3)
 - 5(2, 4, 6, 8, 10, 12)
 - **•** 6(3)
 - **7**(1, 5)
 - **8**(3)
 - **•** 10
 - **1**1(4)
 - **1**2(4)
 - **•** 15(1)
 - **•** 16(1)
 - **•** 17(6)

第9章 集合

第9章到第12章介绍集合论.主要介绍集合论的基本概念和结论,这包含集合、运算、关系、函数和基数.对概念和定理的介绍将以数理逻辑的谓词逻辑为工具来描述,体现了这两个数学分支之间的联系,且可使集合论的研究既简练又严格,还将简要介绍集合论公理系统.这个公理系统又称公理集合论,是数理逻辑的一个分支.

9.1 集合的概念和表示方法

9.1.1 集合的概念

- 集合是集合论中最基本的概念,但很难给出精确的定义.集合是集合 论中唯一不给出定义的概念,但它是容易理解和掌握的.
- 集合是一些确定的、可以区分的事物汇聚在一起组成的一个整体,组成—个集合的每个事物称为该集合的一个元素.或简称—个元.
- 如果a是集合A的一个元素,就说a属于A,或者说a在A中,记作a∈A
- 如果b不是集合A的—个元素,就说b不属于A.或者说b不在A中,记作 b∉A.
- 集合概念是很简单的,但准确理解其含义却是十分重要的。

- ▶ 特别应注意下列几点:
 - 集合的元素可以是任何事物,也可以是另外的集合(以后将说明,集合的元素不能是该集合自身).
 - 一个集合的各个元素是可以互相区分开的.这意味着,在一个集合中不会 重复出现相同的元素.
 - 组成一个集合的各个元素在该集合中是无次序的...
 - 任—事物是否属于一个集合,回答是确定的,也就是说。对一个集合来说, 任一事物或者是它的元素或者不是它的元素,二者必居其一而不可兼而有 之,且结论是确定的。
- 下面将用实例说明这些含义 .

9.1.2 集合的表示方法

- 合. 所以这种约定不是绝对的.
- 本书中规定,用几个特定的字母表示几个常用的集合. 约定
 - N表示全体自然数组成的集合。
 - Z表示全体整数组成的集合。
 - ○表示全体有理数组成的集合,
 - R表示全体实数组成的集合,
 - C表示全体复数组成的集合。
- 本书中,规定0是自然数,即0∈N . 但在另一些书中,规定0不是自然数 .

■ 通常表示集合的方法有两种.

一种方法是<mark>外延表示法</mark>.这种方法——列举出集合的 全体元素.例如

$$A=\{7, 8, 9\},\ N=\{0, 1, 2, 3, ...\},\$$

表示集合A有三个元素7,8,9.集合N的元素是0,1,2,3,...,集合N就是自然数的集合,N的表示式中使用了省略符号,这表示N中有无限多个元素4,5,6,7等.有限集合中也可以使用省略符号,例如

表示由26个小写英文字母组成的集合.

- 另一种方法是<mark>内涵表示法</mark>,这种方法是用谓词来描述 集合中元素的性质.上述的集合A和N可以分别表示为
 - A = {x|x是整数且6<x<I0},
 - N = {x|x是自然数}
- 一般情况,如果P(x)表示一个谓词,那么就可以用{x|P(x)}或{x:P(x)}表示一个集合 . {x|P(x)}是使P(x)为真的所有元素组成的集合 . 也就是说,若P(a)为真,则a属于该集合;若P(a)为假,则a不属于该集合 . 在表示式中的|和:是一个分隔符号 . 在它前向的x是集合中元素的形式名称(如集合A中元素的形式名称是x,但实际名称是7,8,9.常用x,y,z表示形式名称) . 在分隔符号后面的P(x)是仅含自由变元x的谓词公式 .

9.1.3 集合的实例

- 例1 B={9, 8, 8, 7},
 - 集合B中的两个8应看作B中的同一个元素, 所以B中只有三个元素.集合B就是{9,8,7}.它与上述的集合A是同样的集合,因 为元素之间没有次序。
- 例2 D = {x |x∉B}.
 - 集合D是用集合B来定义的. 若x∉B,则 x∈D: 若x∈B,则x∉D. 集合D中的元素是除7,8,9外的一切事物.
- 例3 F={7, {8, {9}}}.
 - 集合F和集合B不同。7∈F,但8∉F,9∉F.只有8∈{8,{9}}和9∈{9}.集合F 仅含有两个元素7和{8,{9}},这两个元素由表示F的最外层花括号包围,并由逗号分隔开.对于以集合为元素的集合(即有多层花括号的集合),应注意集合的层次。

- 例4 G = {x|x = 1 V(∃y)(y∈G^x={y})}.
 - 集合G是用递归方法定义的.这个定义是构造性的,可以由该定义求G的每个元素,从而构造出G.构造G的过程是
 - 由1∈G, 有{1} ∈G,
 - 由{1} ∈G, 有{{1}} ∈G,
 - . . .
 - 这个构造过程是无止境的,因此G的元素有无限多个.

- 例5 H = {x|x是一个集合^x∉x}.
- 可用反证法证明集合H是不存在的。假设存在这样的集合H,下面将证明,对某一具体事物y,无法确定y是否属于H.我们以H本身作为这个具体事物y,证明中y就是H.对于集合H,必有y∈H或y∉H,下面分别考虑之。
- (1)若y∈H.由于y是H的元素,y就具有H中元素的性质y∉y.考虑到y就是H,所以y∉H.这与y∈H矛盾.
- (2)由于y不是H的元素,y就没有H中元素的性质,因此y∈y.又因y就是H,则y∈H.这与y∉H矛盾.两种情况都存在矛盾,所以y∈H和y∉H都不成立,集合H不存在.问题的根源在于,集合论不能研究"所有集合组成的集合".这是集合论中的一个悖论,称为Rusell悖论.

9.2 集合间的关系和特殊集合

在实数之间可以定义关系=、<、≤、>、≥.类似地,在集合之间可以定义关系=、⊆、 ⊂、⊇、 ⊃.

- 定义9.2.1 两个集合是相等的,当且仅当它们有相同的元素.若两个 集合A和B相等,则记作A=B;若A和B不相等,则记作A≠B,这个定义 也可以写成
 - $= A=B <=> (\forall x)(x \in A \leftarrow \rightarrow x \in B),$
 - $A \neq B < = > (\exists x) \neg (x \in A \leftarrow \rightarrow x \in B) = \neg (\forall x)(x \in A \leftarrow \rightarrow x \in B) .$
- 这个定义就是集合论中的外延公理,也叫外延原理。它实质上是说"一个集合是由它的元素完全决定的"。因此,可以用不同的表示方法(外延的或内涵的),用不同的性质、条件和内涵表示同一个集合。例如
 - **•** {7, 8, 9},
 - {x|x是整数^6<x<10},
 - $\{x \mid (x-7)(x-8)(x-9)=0\}$

表示同一个集合,即三个集合相等.

定义9.2.2 对任意两个集合A和B, 若A的每个元素都是B的元素, 就称A为B的子集合, 或称B包含A, 或称B是A的超集合, 记作

A⊆B 或 B⊇A . 这个定义也可以写成 A⊆B<=>(∀x)(x∈A→x∈B) .

当A不是B的子集合时,即A⊆B不成立时,记作A ⊈B。

■ 注意区分⊆和∈.例如

 ${a} \nsubseteq {\{a\},b\}} \nsubseteq {a} \in {\{a\}, b\},$ ${a, b} \subseteq {a, b, {a}} \nsubseteq {a, b} \notin {a, b, {a}}.$

A∈B表示A是B的一个元素,A⊆B表示A的每个元素都是B的元素.此外,∈是集合论的原始符号,这是一个基本概念;但是⊆是由∈定义出来的概念.

下面给出有关=的两个主要结论,

- 定理9.2.1 两个集合相等的充要条件是它们互为子集, 即 $A = B <=>(A \subseteq B^B \subseteq A)$.
- 证明

$$A = B$$

$$<=>(\forall x)(x \in A \longleftrightarrow x \in B)$$

$$<=>(\forall x)((x \in A \longleftrightarrow x \in B)^{(x \in B \longleftrightarrow x \in A)})$$

$$<=>(\forall x)(x \in A \longleftrightarrow x \in B)^{(\forall x)}(x \in B \longleftrightarrow x \in A)$$

$$<=>A \subseteq B^{B} \subseteq A$$

这个定理很重要,以后证明两个集合相等时,主要使 用这个定理,判定两个集合互为子集.

- 定理9.2.2 对任意的集合A, B和C;
 - $(1) A \subseteq A$.
 - $(2) (A \subseteq B^B \subseteq A) = >A = B$
 - $(3) (A \subseteq B^B \subseteq C) = A \subseteq C$
- 在这个定理中, (1)是自反性, (2)是反对称性(这是定理 9.2.1的一部分), (3)是传递性.定理9.2.2说明包含关系⊆ 具有这3个性质(实数间的≤关系也有这3个性质).
- 应该指出, ∈没有这3个性质.
 - (1)以后将证明,对任意的集合A,A∉A.
 - (2)以后将证明,对任意的集合A和B, \neg (A \in B \cap B \in A).
 - (3)对任意的集合A、B和C,当A \in B和 B \in C时,不一定有A \in C.以后将指出,C为传递集合时 才能推出A \in C

- 定义9.2.3 对任意两个集合A和B,若 A⊆B且A≠B,就称A为B的真子集,或 称B 真包含A,或称B是A的真超集合,记作
 - A⊂B或B⊃A,
- 这个定义也可以写成
 - $A \subset B < = > (A \subseteq B^A \neq B) = (\forall x)(x \in A \longrightarrow x \in B) \land (\exists x) \longrightarrow (x \in A \longleftarrow x \in B) . ,$
- 定义9.2.4 若两个集合A和B没有公共元素,就称A和B是不相交的.这个定义也可以写成
 - A和B不相交<=>—(∃x)(x∈A^x∈B).
- 若A和B不是不相交的,就称A和B是相交的 . 例如
 - $\{1, 2\} \subset \{1, 2, 3\},$
 - $\{1, 2\} \subseteq \{1, 2\},$
 - {1, 2}和{3, 4, 5}不相交,
 - {1, 2}和{2, 3, 4}相交。

9.2.2 特殊集合

空集和全集是两个特殊集合.它们的概念相简单,但在集合论中的地位却很重要.下面介绍这两个集合.

- 定义9.2.5 不含任何元素的集合称为空集,记作Φ.空集的定义也可以 写成
 - $\Phi = \{ \mathbf{X} | \mathbf{X} \neq \mathbf{X} \} .$
 - 显然, (∀x)(x∉Φ)为真.
 - $A = \Phi \iff \{x \mid x \neq x\}$
 - A $\neq \Phi \ll \{x \mid (\exists y)(y \in x)\}$

下面介绍有关空集的两个重要结论...

- 定理9.2.3 对任意的集合A, $\Phi \subseteq A$.
 - 证明 假设存在集合A,使 Φ \subseteq A,则存在x,使x \in Φ 且x \notin A.这与空集 Φ 的 定义矛盾,所以定理得证.
- 推论9.2.1 空集是唯一的,
 - 证明留作思考题(只要假设有两个空集Φ和Φ, 证明Φ = Φ即可),

- 定义9.2.6 在给定的问题中,所考虑的所有事物的集合称为全集,记作E. 全集的定义也可以写成
 - $E = \{x | x = x\}$.
- 全集的概念相当于谓词逻辑的论域.对不同的问题,往往使用不同的论域,例如在研究有关实数的问题时,就以R为全集.

9.3 集合的运算

运算是数学上常用的手段.两个实数进行加法运算可以得到一个新的实数.类似地,两个集合也可以进行运算,得到交集、并集等新的集合.集合的运算是由已知集合构造新集合的一种方法.我们经常从若干简单集合出发,用运 算构造大量新集合,这类似于用逻辑联结词构造出大量合式公式.集合的运算式子也是表示这些新集合的一种方法,而且往往是更简捷的表示方法.所以,集合的运算式子是表示集合的第三种方法.这种表示方法不仅简捷,而且可利用运算的性质简化一些证明问题.

9.3.1 集合的基本运算

下面介绍的5种运算是集合论中的基本运算,

- 定义9.3.1 对集合A和B,
 - (1) 并集AUB AUB ={x|x∈AVx∈B},
 - (2) 交集 A∩B A∩B={x|x∈A^x∈B}.
 - (3) 差集(又称B对A的相对补集,补集) $A-B = \{x | x \in A^x \notin B\} = \{x | x \in A^m (x \in B)\} = \{x | x \in A^x \in B\} = A \cap B = A \cap B = A \cap B$.
 - (4) 余集(又称A的绝对补集)-A定义为
 -A=E-A={x|x∉A}= {x| ¬ (x∈A)},
 (其中E为全集.A的余集就是A对E的相对补 集.)
 - (5) 对称差A⊕B定义为A⊕B = (A B)U(B A) = {x|x∈A ▽ x∈B}.

9.3.2 广义并和广义交

- 广义并和广义交是一元运算,是对一个集合的集合A进行的运算。它们 分别求A中所有元素的并和交,A中可以有任意多个元素。它们就可以 求任意个元素的并和交。A中若有无限多个元素。它们就可以求无限多 个元素的井和交。广义并和广义交是并集和交集的推广。
- 定义9.3.2 若集合A的元素都是集合,则把A的所有元素的元素组成的集合称为A的广义并, 记作UA; 把A的所有元素的公共元素组成的集合称为A的广义交,记作∩A.这个定义也可以写成(A的元素是集合)
 - $UA = \{x | (\exists z)(z \in A^x \in z)\},$
- 此外,规定UΦ=Φ,规定 ∩ Φ无意义。

9.3.3 幂集

- 集合的幂集是该集合所有子集组成的集合、幂集是由—个集合构造的 新集合、它也是集合的一元运算、 但是幂集与原集合的层次有所不 同。
- 定义9.3.3 若A是集合,则把A的所有子集组成的集合称为A的幂集,记作P(A)(有 2^n 个元素).
- 这个定义也可以写成
 - P(A) = {x|x⊆A} (幂集的元素是集合)
 - 推论——x⊆A<=>x ∈P(A) (∈, ⊆之间转换的桥梁)
 - 例 P(Φ) = {Φ},
 - $P(\{\Phi\}) = \{\Phi, \{\Phi\}\},\$
 - $P(\{a, b\}) = \{\Phi, \{a\}, \{b\}, \{a, b\}\}.$
 - 对任意的集合A, 有Φ ⊆ A和A ⊆ A, 因此有Φ∈P(A)和 A∈P(A).

9.3.4 笛卡尔积

- 笛卡儿积也是—种集合二元运算,两个集合的 笛卡儿积是它们的元素组成的有序对的集合。 笛卡儿积是与原集合层次不同的集合。笛卡儿 积是下一章介绍关系概念的基础。下面先介绍 有序对,再介绍笛卡儿积。
- 两个元素x和y(允许x = y)按给定次序排列组成的二元组合称为一个有序对,记作<x,y>.其中x是它的第一元素,y是它的第二元素。
- 有序对<x, y>应具有下列性质:
 - x≠y => <x,y>≠<y, x>
 - <x, y> = <u,v> <=> x = u^y = v .
- 在平面直角坐标系上一个点的坐标就是一个有序对 .

下面用集合定义有序对, 使之具有上述的性质,

- 定义9.3.4 有序对<x, y>定义为<x, y>={{x}, {x, y}}(和集合间桥梁)
- 由集合元素无序入手, 到笛卡尔积元素有序

- ▶ 定理 9.3.1
 - $(1) < x, y > = < u, v > < = > x = u^y = v$
 - (2) $x \neq y = > < x, y > \neq < y, x >$
- 证明 (1),(2)留作思考题
 设x=u^y=v,则显然有 {{x}, {x, y}}={{u}, {u, v}},
 于是<x, y>=<u, v>.
 设<x, y>=<u, v>,
 则有{{x},{x, y}}={{u}, {u, v}}.
 分别考虑x=y和x≠y两种情况。
 - 当x=y时, <x, y>={{x}}, 于是{x}={u}={u, v}, 则 x=u=v=y.
 - 当x≠y时,显然{u}≠{x,y}.于是{u}={x}且{x,y}={u,v}.则
 x=u.显然y≠u,于是y=v.两种情况都可得到x=u^y=v

- 可以推广有序对的概念,定义由有序的n个元素组成的n元组.n元组是用递归方法定义的。
- 定义9.3.5 若n∈N且n>1, x₁, x₂, ..., x_n是n 个元素,则n元组
 <x1...xn>定义为
 - 当n=2时, 二元组是有序对<x1, x2>,
 - 当n≠2时, <x₁, ..., x_n>=<<x₁, ..., x_{n-1}>, x_n> .
- 例4 <a, b, c, d>=<<<a, b>, c>, d>.
 按照这个定义,有序对就是二元组,n元组就是多重有序对。

- 定义9.3.6 集合A和B的笛卡儿积(又称卡氏积、乘积、直积)
- A×B定义为

$$A \times B = \{z | x \in A^y \in B^z = \langle x, y \rangle \}$$
或简写为 $A \times B = \{\langle x, y \rangle | x \in A^y \in B\}$.

- 例5 已知集合A和B为A={a, b}, B={0, 1, 2}.
 - A×B={<a, 0>, <a, 1>, <a, 2>, <b, 0>, <b, 1>, <b, 2>}
- $B \times A = \{<0, a>, <0, b>, <1, a>, <1, b>, <2, a>, <2, b>\}$
- A×A={<a, a>, <a, b>, <b, a>, <b, b>}. 在
 A=B时, 可把A×A简写为A².

- 上面用有序对定义了笛卡儿积.A和B的笛卡儿积,就是由x∈A和y∈B构成的有序对<x,y>的全体组成的集合.可以推广这个概念,用n元组定义n阶笛卡儿积.
- 定义 9.3.7 若n∈N且n>1, 而A₁, A₂,..., A_n 是n个集合, 它们的n阶 笛卡儿积记作 A₁×A₂×...×A_n, 并定义为

 $A_1 \times A_2 \times ... \times A_n = \{\langle x1, ... xn \rangle | x1 \in A1^{\ldots} xn \in An \}$.

当A1 = A2 = ... = An = A时,它们的n阶笛卡儿积 可以简写为 A_1^n .

9.3.5 优先权

- 集合可以由集合运算符连接构成新集合,如 A∩B和-A.两个集合可以由集合关系符连接,构成一个命题,如A∩B⊆A和A≠B.这种命题可以由逻辑联结词连接,构成复合命题,如(A⊆B^A≠B).两个命题可以由逻辑关系符连接,如A=B=>A⊆B.
- 在集合论中,当描述问题和证明问题时,往往在一个式子中同时使用 上述四类连接符号.为了简单、确定地表示各类连接符号的优先次序, 下面规定各类连接符号的优先权,

一元运算符(-A, P(A), ∩A, UA)

优先于 二元运算符(-, ∩, U, ⊕, ×)

优先于 集合关系符(=, ⊆, ⊂, ∈)

优先于 一元联结词(一)

优先于 二元联结词(\land , \lor , \rightarrow , \longleftrightarrow)

优先于 逻辑关系符(<=>, =>).

此外,还使用数学上惯用的括号表示优先权方法、从左到右的优 先次序,规定

- (1)括号内的优先于括号外的;
- (2) 同一层括号内, 按上述优先权,
- (3) 同一层括号内,同一优先级的,按从左到右的优先次序。

9.4 集合的图形表示法

- 前面已介绍了表示集合的三种方法:外延表示法,内涵表示法和使用 运算的表示法,图形表示法是第四种表示法。图形表示法是数学上常用的方法,它的优点是形象直观、易于理解,缺点是理论基础不够严谨,因此只能用于说明,不能用于证明。
- 下述的三种图形表示法分别适于表示不同类型的集合运算。不仅可以表示集合运算的概念。而且可以表示一些性质和结论。

9.4.1 文氏图

- 在文氏图中,矩形内部的点表示全集的所有元素.在矩形内画不同的圆表示不同的集合,用圆内部的点表示相应集合的元素.文氏图可以表示集合间的关系和集合的5种基本运算.
- 图9.4.1 中各图表示集合的关系,各图中的A和B间具有相应的关系, 图9.4.2 中各图表示 5种基本运算,各图中斜线区表示经相应运算 得 到的集合。

与D不相关 A 7D相关B

图 9.4.1 文氏图

图 9.4.2 文氏图

9.4.2 幂集的图示法

可以用一个网络图中的各结点表示幂集的各元素.设A={0, 1, 2}, 则P(A)的各元素 在图9.4.3 中表示.图中结点间的连、线表示二者之间有包含关系.这种图就是下一章介绍的哈斯图.

图 9.4.3 幂集

9.4.3 笛卡尔积的图示法

 在平面直角坐标系上,如果用x轴上的线段表示集合A,并用y轴上的 线段表示集合B,则由两个线段画出的矩形就可以表示笛卡儿积A×B, 如图 9.4.4 所示,

图 9.4.4 笛卡儿积

9.5 集合运算的性质和证明

9.5.1 基本运算的性质

- 集合的三种运算AUB, A∩B, -A分别是用逻辑 连接词V, ^, 一定义的, 因此它们具有和V, ^, 一类似的性质.下面给出它们满足的一些基本规律,
- 定理 9.5.1 对任何的集合 A, B 和 C, 有
 - (1) 交换律

$$A \cup B = B \cup A$$
,
 $A \cap B = B \cap A$.

(2) 结合律

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

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

(3) 分配律

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

(4) 幂等律

$$A \cup A = A$$
, $A \cap A = A$.

(5) 吸收律

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

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

(6) 摩根律

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

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

(7) 同一律

$$A \cup \varnothing = A$$

$$A \cap E = A$$
.

$$A \cup E = E$$
,

$$A \cap \emptyset = \emptyset$$
.

(9) 补余律

$$A \cup -A = E$$
,

$$A \cap -A = \emptyset$$
.

(10)

$$-\varnothing = E$$
,

$$-E=\varnothing$$
.

(11) 双补律

$$-(-A) = A$$
.

谓词法

• 下面仅证(3)和(5)

求证(3)
$$A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$$
 证明 对于任意的 x 可得

$$x \in A \cup (B \cap C)$$

 $\Leftrightarrow x \in A \lor x \in (B \cap C)$
 $\Leftrightarrow x \in A \lor (x \in B \land x \in C)$
 $\Leftrightarrow (x \in A \lor x \in B) \land (x \in A \lor x \in C)$
 $\Leftrightarrow x \in (A \cup B) \land x \in (A \cup C)$
 $\Leftrightarrow x \in (A \cup B) \cap (A \cup C)$

于是结论得证.

集合法

求证 (5)
$$A \cap (A \cup B) = A$$
.

证明

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

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

- 这里采用了两种证明方法.一种是利用谓词演 算的方法,另一种是利用已知的集合恒等式.一部分基本规则只能用谓词逻辑来证明.其他规律和集合恒等式可能用两种方法来证,
- 可以用文氏图说明集合恒等式.图9.5.1用文氏图说明A-(B∩C) = (A-B)∪(A-C)从图中看出,等式两边对应图中同一个区域,因此应该相等.这种图形表示法只能说明问题,不能证明问题

图 9.5.1

下面给出差集的性质.

- 定理9.5.2 对任意的集合A, B和C, 有
 - $(1)A-B = A-(A \cap B)$
 - (2)A-B = A∩-B
 - $(3)A \cup (B-A) = A \cup B$
 - $(4)A\cap(B-C) = (A\cap B)-C$

证明: (1) 添项谓词法 (2) 不属于谓词法

(1) 对任意的 x

$$x \in A - (A \cap B) \Leftrightarrow x \in A \land \neg (x \in A \cap B)$$

 $\Leftrightarrow x \in A \land \neg (x \in A \land x \in B)$
 $\Leftrightarrow x \in A \land (x \notin A \lor x \notin B)$
 $\Leftrightarrow (x \in A \land x \notin A) \lor (x \in A \land x \notin B)$
 $\Leftrightarrow F \lor (x \in A - B) \Leftrightarrow x \in A - B$

(2) 对任意的 x

$$x \in A - B \Leftrightarrow x \in A \land x \in B$$

 $\Leftrightarrow x \in A \land x \in -B \Leftrightarrow x \in A \cap -B$

(3) 分配集合法(4) 差/结合

(3)
$$A \cup (B-A) = A \cup (B \cap -A)$$

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

 定理中的(2)是很有用的结论,它可以用A∩B代入式中的A-B,从而消去 差集算符,利用定理 9.5.1的规律.这类似于命题逻辑中消去联结词
 "→".

- 对称差的性质类似于并集,下面给出一些基本性质
- 定理9.5.3 对任意的集合A, B和C, 有
 - (1) 交換律 $A \oplus B = B \oplus A$.
 - (2) 结合律 $(A \oplus B) \oplus C = A \oplus (B \oplus C)$.
 - (3) 分配律 $A \cap (B \oplus C) = (A \cap B) \oplus (A \cap C)$.
 - (4) 同一律 $A \oplus \emptyset = A$.
 - (5) 零律 $A \oplus A = \emptyset$.
 - (6) $A \oplus (A \oplus B) = B$.

添项法

$$(3) A \cap (B \oplus C)$$

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

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

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

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

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

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

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

$$= ((A \cap B) \oplus (A \cap C)$$

• 集合间的⊆关系类似于实数间的≤关系,性质如下

定理 9.5.4 对任意的集合 A,B,C 和 D,q

- (1) $A \subseteq B \Rightarrow (A \bigcup C) \subseteq (B \bigcup C)$.
- (2) $A \subseteq B \Rightarrow (A \cap C) \subseteq (B \cap C)$.
- (3) $(A \subseteq B) \land (C \subseteq D) \Rightarrow (A \cup C) \subseteq (B \cup D)$.
- $(4) (A \subseteq B) \land (C \subseteq D) \Rightarrow (A \cap C) \subseteq (B \cap D).$
- (5) $(A \subseteq B) \land (C \subseteq D) \Rightarrow (A-D) \subseteq (B-C)$.
- (6) $C \subseteq D \Rightarrow (A-D) \subseteq (A-C)$.

- 例1 对任意的集合A和B,有(AUB=B)⇔(A⊆B)⇔(A∩B=A)⇔(A—B=Φ).
 - 证明 本例要求证明4个命题互相等价.设命题(1)是 AUB=B, 命题(2)是 A⊆B, 命题(3)是A∩B=A, 命题 (4)是A−B=Φ。只要证明(1)=>(2), (2)=>(3), (3)=>(4), (4)=>(1)即可
- **(**1)=>(2):
 - 已知AUB=B.对任意的x, 得x∈A=>x∈A∨x∈B⇔x∈A∪B⇔x∈B.因此
 A⊂B.
- **(**2)=>(3):
 - 已知 $A \subseteq B$. 对任意的x, 得 $x \in A \cap B \Leftrightarrow x \in A \land x \in B = > x \in A$, $x \in A \Leftrightarrow x \in A \cap x \in A = > x \in A \land x \in B \Leftrightarrow x \in A \cap B$. 因此 $A \cap B = A$.

- **•** (3)=>(4):
 - 已知A∩B=A, 故 A-B=A∩-B=(A∩B)∩-B=A∩(B∩-B)=Φ.
- (4)=>(1):
 - 已知A-B=Φ,故

- 例2 对任意的集合A, B和C, 有A∪B=A∪C, A∩B=A∩C=>B=C.
 - 证明
 - 方法1:
 - B = B∩(A∪B)(吸收律)
 - $=B\cap (A\cup C)=(B\cap A)\cup (B\cap C)$
 - $= (A \cap C) \cup (B \cap C) = (A \cup B) \cap C = (A \cup C) \cap C = C.$
 - 方法2: (反证法)

假设 $B\neq C$. 不妨设存在x, 使 $x\in B\land x\notin C$. 如果 $x\in A$, 则 $x\in A\cap B$ 且 $x\notin A\cap C$ 与已知矛盾. 如果 $x\notin A$, 则 $x\in A\cup B$ 且 $x\notin A\cup C$,也与已知矛盾. 因此B=C.

由A∪B=A∪C能否推出B=C呢?能否由A∩B=A∩C推出B=C呢?请思考

- 例3 对任意的集合A, B和C, 给出(A-B)⊕(A-C)=Φ成立的充要条件。
- 解 (A-B)⊕(A-C)=Φ
 - \Leftrightarrow ((A-B)-(A-C)) \cup ((A-C)-(A-B))= Φ
 - \Leftrightarrow ((A-B)-(A-C)) = $\Phi \land$ ((A-C)-(A-B))= Φ
 - \Leftrightarrow (A-B) \subseteq (A-C) \land (A-C) \subseteq (A-B)

(例1)

- \Leftrightarrow A-B=A-C.
- 于是, 充要条件是A-B=A-C.
- 充要条件的证明,集合法用=

幂集合的性质和传递集合

• 定理9.5.5

对任意的集合 A 和 B, 有:

(1)
$$A \subseteq B \Leftrightarrow P(A) \subseteq P(B)$$

(2)
$$A = B \Leftrightarrow P(A) = P(B)$$

证明

(1) 先设 $A \subseteq B$ 成立,对任意的 x,有

$$x \in P(A)$$
 $\Leftrightarrow x \subseteq A \Rightarrow x \subseteq B$ (定理 9.2.2) $\Leftrightarrow x \in P(B)$

于是,
$$P(A) \subseteq P(B)$$
.

再设 $P(A) \subseteq P(B)$ 成立,对任意的 x,有:

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

 $\Leftrightarrow \{x\} \subseteq B \Leftrightarrow x \in B.$

于是 $A \subseteq B$

(2)

$$A = B \Leftrightarrow A \subseteq B \land B \subseteq A$$
$$\Leftrightarrow P(A) \subseteq P(B) \land P(B) \subseteq P(A) \Leftrightarrow P(A) = P(B)$$

- 定理9.5,6 对任意的集合A和B,有 (1)P(A)∩P(B) =
 P(A∩B). (2)P(A)∪P(B) ⊆P(AUB).
- 证明
 - (1)对任意的x,可得
 - $x \in P(A) \cap P(B) \Leftrightarrow x \in P(A) \land x \in P(B)$
 - \Leftrightarrow $x \subset A \land x \subset B$
 - \Leftrightarrow $(\forall y)(y \in x \rightarrow y \in A) \land (\forall y)(y \in x \rightarrow y \in B)$
 - \Leftrightarrow $(\forall y)(y \in x \rightarrow (y \in A \land y \in B))$
 - $\Leftrightarrow x \subseteq A \cap B \Leftrightarrow x \in P(A \cap B)$.

• (2)对任意的x,可得

$$x \in P(A)UP(B) \Leftrightarrow x \in P(A)V x \in P(B)$$

- \Leftrightarrow x \subset AV x \subset B
- \Leftrightarrow $(\forall y)(y \in x \rightarrow y \in A)V(\forall y)(y \in x \rightarrow y \in B)$
- $=> (\forall y)((y \in x \rightarrow y \in A)V(y \in x \rightarrow y \in B))$
- \Leftrightarrow $(\forall y)(y \in x \rightarrow (y \in A \cup B))$
- \Leftrightarrow $x \subseteq AUB \Leftrightarrow x \in P(AUB)$.
- 注意,结论(2)不能写成等式.例如,令A={a}, B={b}.则P(AUB)={Φ, {a}, {b}, {a, b}}, P(A)UP(B)={Φ, {a}, {b}}.

- 定理9.5.8 对任意的集合A和B.有
 - $P(A-B) \subseteq (P(A)-P(B))U\{\Phi\}$.
 - 证明 对任意的x,若 $x\neq\Phi$,则有
 - $x \in P(A-B) \Leftrightarrow x \subseteq A-B$
 - \Leftrightarrow $(\forall y)(y \in x \rightarrow y \in A-B)$
 - \Leftrightarrow $(\forall y)(y \in x \rightarrow y \in A) \land (\forall y)(y \in x \rightarrow y \notin B)$
 - $\blacksquare = > (\forall y)(y \in x \rightarrow y \in A) \Leftrightarrow x \subseteq A$
- 此外 x∈P(A-B) ∧x≠Φ
 - \Leftrightarrow $x \subseteq A-B \land (\exists y)(y \in x)$
 - \Leftrightarrow $(\forall y)(y \in x \rightarrow (y \in A \land y \notin B)) \land (\exists y)(y \in x)$
 - => (∃y)(y∈x∧y∉B) (用推理规则)

- ⇔ x⊈B
- 于是 x∈P(A-B) ∧x≠Φ
 - $\blacksquare > x \subseteq A \land x \not\subseteq B \Leftrightarrow x \in P(A) \land x \notin P(B)$
 - \Leftrightarrow $x \in (P(A)-P(B))$
 - \blacksquare => P(A-B) \in (P(A)-P(B))U{ \oplus }.
- 若x=Φ,有
 - $\Phi \in P(A-B)$ 且 $\Phi \in (P(A)-P(B))U\{\Phi\}$.

- 传递集合是一类特殊的集合.下面给出传递集合的 定义,并讨论它和幂集的关系,
- 定义9.5.1 如果集合的集合A的任一元素的 元素 都是A的元素,就称A为传递集合.
 - 这个定义也可以写成
 - A是传递集合⇔(∀x)(∀y)((x∈y∧y∈A)→x∈A),
 推论=>x⊆A, y⊆A

证明传递集合从定义角度来进行证明

- 例4
 - $A = \{\Phi, \{\Phi\}, \{\Phi\}, \{\Phi\}\}\}$ 是传递集合 . A的元素的元素有 Φ 和 $\{\Phi\}$, 这些都是A的元素 .
 - $B = \{\{\Phi\}, \{\Phi, \{\Phi\}\}\}\$
 - 不是传递集合,B的元素的元素有Φ和
 - {Φ}, 但是Φ不是B的元素.

- 定理9.5.9 对集合的集合A, A是传递集合
 - ⇔A⊆P(A) .
- •证明 先设A是传递集合.则对任意的y∈A, 若y
 - = Φ则y∈P(A). 若y≠Φ, 对(∀x)(x∈y), 有x∈A(A是传递集合), 则有y⊆A, 于是 y∈P(A).
 总之, 由y∈A→y∈P(A), 有 A⊆P(A).
 - 再设A⊆P(A),则对任意的x和y,有

x∈y^y∈A=>x∈y^y∈P(A) (由已知) ⇔x∈y^y∈⊆A=>x∈A 因此, A是传递集合.

- 定理9.5.10 对集合的集合A, A是传递集合⇔P(A)是传递集 合.
- 证明 先设A是传递集合.对任意的x和y,有
 - $x \in y \land y \in P(A) \Leftrightarrow x \in y \land y \subseteq A = > x \in A$
 - => x⊆A (因为A是传递集合)
 - \Leftrightarrow $x \in P(A)$
 - 所以P(A)是传递集合(证明中利用了传递集合的性质,它的元素一定是它的子集)。
 - 再设P(A)是传递集合.对任意的x和y,有
 - $x \in y \land y \in A \Leftrightarrow x \in y \land \{y\} \subseteq A$
 - ★ x∈y∧y∈{y} ∧ {y} ∈P(A) (凑传递形式)
 - => x∈y^y∈P(A) (P(A)是传递集合)
 - ⇔ x∈y∧y⊆A=>x∈A
 - 所以A是传递集合.

广义并和广义交的性质

- 定理9.5.11 对集合的集合A和B, 有
- $(1)A \subseteq B = > \cup A \subseteq \cup B$,
- (2)A⊆B=>∩B⊆∩A, 其中A和B非空.
- 证明 (1)设A⊆B. 对任意的x. 可得x∈∪A⇔(∃y)(x∈y^y∈A)
- $=>(\exists y)(x\in y^y\in B)\Leftrightarrow x\in \cup B$
 - 所以, UA⊆UB
 - (2)设A⊆B.对任意的x,可得x∈∩B⇔(∀y)(y∈B→x∈y)
 - =>(\forall y)(y \in A \rightarrow x \in y)(\oplus A \subseteq B)
 - ⇔x∈∩A
 - 所以, ∩B⊆∩A.

- 定理9.5.12 对集合的集合A和B,有
 (1)U(AUB)=(UA)U(UB), (2)∩(AUB)=(∩A)∩(∩B)
 , 其中A和B非空. 证明(1)对任意的x,可得
 x∈U(AUB)⇔(∃y)(x∈y∧y∈AUB)
 - \Leftrightarrow $(\exists y)(x \in y \land (y \in A \ \forall y \in B))$
 - \Leftrightarrow $(\exists y)(x \in y \land y \in A)V(\exists y)(x \in y \land y \in B)$
 - ⇒x∈UA V x∈UB⇔x∈(UA)U(UB) . 所以,
 U(AUB)=(UA)U(UB) .

- (2)对任意的x, 可得
 x∈∩(AUB)<=>(∀y)(y∈AUB→x∈y)
 - \Leftrightarrow $(\forall y)((y \in A \ \forall y \in B) \rightarrow x \in y)$
 - \Leftrightarrow $(\forall y)(y \in A \rightarrow x \in y) \land (\forall y)(y \in B \rightarrow x \in y)$
 - ⇒x∈∩A∧x∈∩B⇔x∈ (∩A) ∩(∩B) . 所以, ∩(AUB) = (∩A)∩(∩B) .

- 定理9.5.13 对任意的集合A,有
 - $\bullet \cup (P(A)) = A .$
 - 证明 对任意的x, 可得
 - $x \in U(P(A)) \Leftrightarrow (\exists y)(x \in y \land y \in P(A))$
 - \Leftrightarrow $(\exists y)(x \in y \land y \subseteq A) \Leftrightarrow x \in A$
 - 所以, U(P(A)) = A.
- 定理说明,广义并是幂集的逆运算.例如,当A={a,
 - b}有P(A)={Φ, {a}, {b}, {a, b}},
 - •有∪P(A) = {a, b}. 但是次序不能颠倒,即P(∪A)≠A, 只有A⊆P(∪A). 例如,当A={{a}},有 UA={a}, 有 P(∪A) = {Φ, {a}}.

下面讨论广义并和广义交对于传递集合的封闭 性.

■ 定理9.5.14 若集合A是传递集合,则UA是 传递 集合.

证明 对任意的x和y, 有 x∈y^y∈UA⇔x∈y^ (∃z)(y∈z^z∈A) =>x∈y^y∈A (A是传递集合) ⇔x∈UA
所以UA是传递集合 .

■ 定理9.5.15 若集合A的元素都是传递 集合,则UA是传递集合.

证明对任意的x和y,有

 $x \in y \land y \in \bigcup A \Leftrightarrow x \in y \land (\exists z)(y \in z \land z \in A)$

=>(∃z)(x∈z∧z∈A) (z是传递集合)

⇔x∈UA

所以UA是传递集合.

- 定理9, 5.16 若非空集合A是传递集合, 则∩A是传递集合,且∩A=Φ.
- 这个定理的证明要使用正则公理,这里 不给出证明.

■ 定理9.5.17 若非空集合A的元素都是传递集合,则∩A是传递 集合.证明 对任意的x和y, 可得

所以∩A是传递集合 .

9.5.4 笛卡儿积的性质

- 笛卡儿积具有下列基本性质.
 - $(1)A \times \Phi = \Phi \times B = \Phi,$
 - (2)若 $A \neq \Phi$, $B \neq \Phi$ 且 $A \neq B$,则 $A \times B \neq B \times A$,
 - $(3)A \times (B \times C) \neq (A \times B) \times C$

结论表明、笛卡儿积不满足交换律和结合律。

结论(3) 是因为

 $A \times (B \times C) = \{ \langle a, \langle b, c \rangle | a \in A \land b \in B \land c \in C \} (A \times C) = \{ \langle a, \langle b, c \rangle | a \in A \land b \in B \land c \in C \} (A \times C) = \{ \langle a, c \rangle | a \in A \land b \in B \land c \in C \} (A \times C) = \{ \langle a, c \rangle | a \in A \land b \in B \land c \in C \} (A \times C) = \{ \langle a, c \rangle | a \in A \land b \in B \land c \in C \} (A \times C) = \{ \langle a, c \rangle | a \in A \land b \in B \land c \in C \} (A \times C) = \{ \langle a, c \rangle | a \in A \land b \in B \land c \in C \} (A \times C) = \{ \langle a, c \rangle | a \in A \land b \in B \land c \in C \} (A \times C) = \{ \langle a, c \rangle | a \in A \land b \in B \land c \in C \} (A \times C) = \{ \langle a, c \rangle | a \in A \land b \in B \land c \in C \} (A \times C) = \{ \langle a, c \rangle | a \in A \land b \in B \land c \in C \} (A \times C) = \{ \langle a, c \rangle | a \in A \land b \in B \land c \in C \} (A \times C) = \{ \langle a, c \rangle | a \in A \land b \in B \land c \in C \} (A \times C) = \{ \langle a, c \rangle | a \in A \land b \in B \land c \in C \} (A \times C) = \{ \langle a, c \rangle | a \in A \land b \in B \land c \in C \} (A \times C) = \{ \langle a, c \rangle | a \in A \land b \in B \land c \in C \} (A \times C) = \{ \langle a, c \rangle | a \in A \land b \in B \land c \in C \} (A \times C) = \{ \langle a, c \rangle | a \in A \land b \in B \land c \in C \} (A \times C) = \{ \langle a, c \rangle | a \in A \land b \in B \land c \in C \} (A \times C) = \{ \langle a, c \rangle | a \in A \land b \in B \land c \in C \} (A \times C) = \{ \langle a, c \rangle | a \in A \land b \in B \land c \in C \} (A \times C) = \{ \langle a, c \rangle | a \in C \} (A \times C) = \{ \langle a, c \rangle$

B)× C = $\{<<a, b>, c>|a\in A\land b\in B\land c\in C\}$

其中<<a, b>, c>=<a, b, c>是三元组, 但<a, <b,

c>>不是三元组 . <<a, b>, c>≠<a, <b, c>>

定理9.5.18 若A是集合, x∈A,y∈A, 则<x,y>∈PP(A). (PP(A)表P(P(A)).)

证明

$$x\in A\Leftrightarrow \{x\}\subset A\Leftrightarrow \{x\}\in P(A)$$
,且
$$x\in A\wedge y\in A\Leftrightarrow \{x,y\}\subseteq A\Leftrightarrow \{x,y\}\in P(A)$$
 由以上二式可得到:

$$x \in A \land y \in A \Leftrightarrow \{\{x\}, \{x,y\}\} \subseteq P(A)$$

 $\Leftrightarrow \langle x,y \rangle \subseteq P(A) \Leftrightarrow \langle x,y \rangle \in PP(A)$

- 定理9.5.19 对任意的集合A,B和C,有 $(1) A \times (B \cup C) = (A \times B) \cup (A \times C)$.
 - (2) $A \times (B \cap C) = (A \times B) \cap (A \times C)$.
 - (3) $(B \cup C) \times A = (B \times A) \cup (C \times A)$.
 - (4) $(B \cap C) \times A = (B \times A) \cap (C \times A)$,

证明 只证(1), 其余留作思考题.

对任意的〈x,y〉,可得

$$\langle x, y \rangle \in A \times (B \bigcup C) \Leftrightarrow x \in A \land y \in B \bigcup C$$

$$\Leftrightarrow x \in A \land (y \in B \lor y \in C)$$

$$\Leftrightarrow (x \in A \land y \in B) \lor (x \in A \land y \in C)$$

$$\Leftrightarrow \langle x, y \rangle \in A \times B \lor \langle x, y \rangle \in A \times C$$

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

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

■ 定理9.5.20 对任意的集合A, B和C, 若C \neq Φ, 则 $(A \subseteq B) \Leftrightarrow (A \times C \subseteq B \times C) \Leftrightarrow (C \times A \subseteq C \times B)$.

证明 先设 $A \subseteq B$. 若 $y \in C$,则

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

 $\Rightarrow x \in B \land y \in C \Leftrightarrow \langle x, y \rangle \in B \times C.$

所以, $A \times C \subseteq B \times C$.

再设 $A \times C \subseteq B \times C$. 取 $y \in C$,则

$$x \in A \Rightarrow x \in A \land y \in C \Leftrightarrow \langle x, y \rangle \in A \times C$$

 $\Rightarrow \langle x, y \rangle \in B \times C \Leftrightarrow x \in B \land y \in C \Rightarrow x \in B.$

所以, $A \subseteq B$.

总之, $A\subseteq B \Leftrightarrow A \times C\subseteq B \times C$.

类似可证, $A \subseteq B \Leftrightarrow C \times A \subseteq C \times B$.

■ 定理9.5.21

对任意的非空集合 A, B, C 和 D, $(A \times B \subseteq C \times D) \Leftrightarrow (A \subseteq C \land B \subseteq D)$

证明

先设 $A \times B \subseteq C \times D$,对任意的 $x \in A$,因存在 $y \in B$,则

$$x \in A \land y \in B \Leftrightarrow \langle x, y \rangle \in A \times B$$

 $\Rightarrow \langle x, y \rangle \in C \times D \Leftrightarrow x \in C \land y \in D \Rightarrow x \in C$

所以, $A \subseteq C$, 类似有 $B \subseteq D$.

再设 $A \subseteq C$ 且 $B \subseteq D$. 对任意的 x 和 y, 有:

$$\langle x,y \rangle \in A \times B \Leftrightarrow x \in A \wedge y \in B \\ \Rightarrow x \in C \wedge y \in D \Leftrightarrow \langle x,y \rangle \in C \times D$$

所以, $A \times B \subseteq C \times D$.

9.6有限集合的基数

■ 集合的基数就是集合中元素的个数.这一节介绍有限集合的基数和一些结论.无限集合的基数将在以后介绍.

9.6.1 有限集合的基数

- 定义9.6.1 如果存在n∈N, 使集合A 与集合{x|x∈N∧x<n}={0, 1, 2, ..., n—l>的元素个数相同, 就说集合A的基 数是n, 记作#(A)=n或|A|=n或 card(A)=n.空集Φ的基数是0.
- 定义9.6.2 如果存在n∈N,使n是集合A的基数.就说A是有限集合.如果不存在这样的n,就说A是无限集合.

9.6.2幂集和笛卡儿积的基数

■ 定理9.6.1 对有限集合A, $|P(A)| = 2^{|A|}$.

证明 设 $|A|=n\in\mathbb{N}$.

由 A 的 k 个元素组成的子集的数目是从 n 个元素中取 k 个的组合数

$$C_n^k = \frac{n(n-1)\cdots(n-k+1)}{k!}.$$

A 的有 0 个元素的子集只有 $\emptyset \subseteq A$. 所以

$$|P(A)| = 1 + C_n^1 + C_n^2 + \dots + C_n^n = \sum_{k=0}^n C_n^k.$$

又因为

$$(x+y)^n = \sum_{k=0}^n C_n^k x^k y^{n-k},$$

当
$$x=y=1$$
 时,得

$$2^n = \sum_{k=0}^n \mathbb{C}_n^k.$$

所以

$$|P(A)| = 2^n = 2^{|A|},$$

定理9.6.2 对有限集合A和B,|A×B| = |A|·|B|.

9.6.3基本运算的基数

$$(1) |A_1 \bigcup A_2| \leq |A_1| + |A_2|,$$

$$(2) |A_1 \cap A_2| \leq \min(|A_1|, |A_2|),$$

(3)
$$|A_1-A_2| \ge |A_1|-|A_2|$$
,

(4)
$$|A_1 \oplus A_2| = |A_1| + |A_2| - 2|A_1 \cap A_2|$$
.

下述定理通常称为包含排斥原理,它有更多的用途。

定理9.6.4 对有限集合A1和A2,有 $|A1 \cup A2| = |A1| + |A2| - |A1 \cap A2|$ 证明 (1)若A1与A2不相交,则A1 \cap A2= Φ ,而且|A1 \cap A2|=0,这时 显然成立 |A1∩A2| = |A1|+|A2|. (2)若A1与A2相交,则A1∩A2≠Φ,但有 $|A1| = |A1 \cap -A2| + |A1 \cap A2|$ $|A2| = |-A1 \cap A2| + |A1 \cap A2|$ 此外 $|A1 \cup A2| = |A1 \cap -A2| + |-A1 \cap A2| + |A1 \cap A2|$ 所以 $|A1 \cup A2| = |A1| + |A2| - |A1 \cap A2|$.

下面举例说明定理的应用.

 例1 在10名青年中有5名是工人,有7名是学生, 其中有3名既是工人又是学生,问有几名既不 是工人又不是学生?

解 设工人的集合是A, 学生的集合是B.则有|A|=5, |B|=7, |A∩B|=3, 又有|-A∩-B|+|AUB|=10, 于是得 |-A∩-B|=10-|A∪B|=10-(|A|+|B|-|A∩B|) =1

所以有一名既不是工人又不是学生...

 对3个有限集合A1, A2和A3, 可以推广 这个定理, 得到
 |A1∪A2∪A3|=|A1|+|A2|+|A3|-|A1∩A2|-|A2∩A3|-|A1∩A3|+| A1∩A2∩A3|

例2 30位同学中,15加体育组,8人参加音乐组,6人参加美术组,其中3人同时参加三个组,问至少有多少人没有参加任何小组?

解 设A1、A2、A3分别表示体育组、音乐组、美术组成员的集合.则有 |A1|=15,|A2|=8,|A3|=6, |A1∩A2∩A3|=3.

因此

 $|A1 \cup A2 \cup A3| = 15 + 8 + 6 - |A1 \cap A2| - |A2 \cap A3| - |A1 \cap A3| + 3 = 32 - |A1 \cap A2| - |A2 \cap A3| - |A1 \cap A3|$

而 |A1∩A2|≥|A1∩A2∩A3|=3 |A1∩A3|≥|A1∩A2∩A3|=3 |A2∩A3|≥|A1∩A2∩A3|=3 所以|A1∪A2∪A3|≤32-3-3-3=23 至多23人参加小组,所以至少7人不能参加任何小组。

 这个定理可以推广到n个集合的情况。若n∈N 且n>1,A1,A2,...,An是有限集合,则

$$|A_1 \bigcup A_2 \bigcup \cdots \bigcup A_n| = \sum_{1 \leqslant i \leqslant n} |A_i| + \sum_{1 \leqslant i \leqslant j \leqslant n} |A_i \cap A_j| +$$

$$\sum_{1 \leq i \leq j \leq k \leq n} |A_i \cap A_j \cap A_k| + \cdots + (-1)^{n-1} |A_1 \cap A_2 \cap \cdots \cap A_n|.$$

9.7集合论公理系统

- 在9.1.3例5中,用谓词定义集合时产生了悖论。防止悖论的方法是使集合论公理化,也就是建立集合论公理系统。
- 集合论公理系统是一阶谓词公理系统的扩展, 它包括一阶谓词公理系统和几个集合论公理,集合论公理系统可以推出一阶谓词的所有 定理,也可以推出集合论的概念和定理,它防止了集合论中的悖论。

在一阶谓词公理系统中,公理和定理都是永真 在集合论公理中 . 少数公理是描述 多数公理是构造合法 也就是 理构造基 有的公 定集合存在性的 知集合构造新的集 以构造所有的集合(公理系统中的 这就是证明定理... 都是由公理得到的合法集合 延法和内涵法都不能构造出集 说,集合论公理系统的主要目的是构造出所有 合法的集合, 即判定集合的存在性、合法性

集合论公理系统的一个基本思想是认为"任一集合的所有元素都是集合",集合论的研究对象只是集合。除集合外的其他对象(如有序对、数字、字母)都要用集合定义。于是对这些对象的研究也就转化为对集合的研究。在定义9.3.4中,已经用集合定义了有序对。以后将用集合定义自然数。其他数字和字母也可以用集合定义。因为集合的元素都是集合,所以集合最内层的元素只能是空集。例如集合{Φ}、{{Φ}、{{Φ}}, 因此,空集是最基本、最重要的集合。公理系统构造的第一个集合就是空集。

9.7.1 集合论公理

- 下面介绍ZF公理系统,它包括10条集合论公理。下面 依次介绍这10条公理,然后重点说明其中几条.对每 条公理都给出一阶谓词公式,论域包含所有集合.
 - (1)外延公理 两个集合相等的充要条件是它们恰好具有同样的元素.

$$(\forall x)(\forall y)(x = y \leftarrow \rightarrow (\forall z)(z \in x \leftarrow \rightarrow z \in y))$$

(2) 空集合存在公理 存在不含任何元素的集合(空集 Φ).

这个公理定义了集合论中第一个集合,空集Φ,由外延公理可知,空集是唯一的.

(3)无序对集合存在公理 对任意的集合x和y,存在一个集合z,它的元素恰好为x和y. $(\forall x)(\forall y)(\exists z)(\forall u)(u \in z \longleftrightarrow ((u = x)V(u = y)))$ 在x = y时,这个公理构造出恰好有一个元素的集合,如 $\{\Phi\}$ 和 $\{\{\Phi\}\}$. 在x ≠ y时,这个公理构造出两个元素的集合,如 $\{\Phi\}$ 和 $\{\{\Phi\}\}$. $\{\Phi\}$ 和 $\{\{\Phi\}\}\}$.

(4)并集合公理 对任意的集合x,存在一个集合y,它的元素恰好为x的元素的元素,

 $(\forall x)(\exists y)(\forall z)(z \in y \leftarrow \rightarrow (\exists u)(z \in u \land u \in x))$

这个公理可以由集合{{Φ, {Φ}}, {Φ, {{Φ}}}} 构造集合{Φ, {Φ}, {{Φ}}}. 它解决了广义并 的存在性(集合的广义并是集合). 由无序对集 合存在公理和并集合公理, 可以解决两个集合 并集的存在性(并集是集合).

(5)子集公理模式(分离公理模式)对于任意的谓词公式P(z),对任意的集合x,存在一个集合y,它的元素z恰好既是x的元素又使P(z)为真,

 $(\forall x)(\exists y)(\forall z)(z \in y \leftarrow \rightarrow (z \in x \land P(z)))$

对一个具体的谓词(谓词常项)P(z), 子集公理模式就是一条公理, 对不同的P(z), 它是不同的公理. 所以, 子集公理模式不是一条公理, 而是无限多条有同样模式的公理. 因此称为公理模式. 在9.7.2节将介绍用子集公理模式解决交集、差集、广义交和笛卡儿积的存在性(集合经这些运算得到的都是集合),

(6)幂集合公理 对任意的集合x,存在一个 集合y,它的元素恰好是x的子集,

$$(\forall x)(\exists y)(\forall z)(z \in y \leftarrow \rightarrow (\forall u)(u \in z \rightarrow u \in x))$$

公理指出幂集的存在性(集合的幂集是集合).

(7)正则公理 对任意的非空集合x,存在x 的—个元素,它和x不相交.

 $(\forall x)(x\neq \Phi \rightarrow (\exists y)(y\in x^{(x\cap y=\Phi)))$

正则公理将在9.7.3中说明.它排除了奇异集合,防止发生悖论.

(8)无穷公理 存在一个由所有自然数组成的集合.

 $(\exists x)(\Phi \in x \land (\forall y)(y \in x \rightarrow (y \cup \{y\}) \in x))$

式中的x是自然数集合N.在9.7.4中将说明自然数的定义和无穷公理.这个公理构造了第一个无限集合.

• (9)替换公理模式 对于任意的谓词公式P(x,y), 如果对 任意的x存在唯一的y使得P(x,y)为真, 那么对所有的 集合t就存在一个集合s, 使s中的元素y恰好是t中元素x所对应的那些y.

$$(\forall x)(\exists !y)P(x,y) \rightarrow (\forall t)(\exists s)(\forall u)(u \in s \leftrightarrow (\exists z)(z \in t \land P(z,u)))$$

其中(\forall x)(\forall !y)P(x,y)表示

$$(\forall x)(\exists !y)(P(x,y) \land (\forall z)(P(x,z) \rightarrow z = y))$$

符号(\forall !y)表示存在唯一的一个 y.

这也是公理模式,它包括无限多条公理,对一个具体的P(x, y),就有一条替换公理,

(10)选择公理 对任意的关系R,存在一个函数F, F是R的子集,而且F和R的定义域相等。

$$(\forall x)(((\forall y)(y \in x \rightarrow y \neq \emptyset))$$

 $\wedge (\forall y)(\forall z)((y \in x \land z \in x \land y \neq z) \rightarrow (y \cap z = \emptyset)))$

 $\rightarrow (\exists u)(\forall y)(y \in x \rightarrow (\exists !t)(t \in y \land t \in u)))$

也可以简写成

(∀关系R)(∃函数F)(F∈R∧dom(R)=dom(F))

这是有关函数的公理,将在第11章介绍,

■ 建立公理系统时,总希望公理是彼此独立的.但在这10条公理中,无序对集合存在公理和子集公理模式可以由其它公理推出.加入这两条公理是为了使用方便.下面给出由其它公理导出这两个公理的简单证明.

■ 已知u和v是集合,下面证明{u, v}也是 集合. 由空集公理. Φ是集合. 由幂集公 理, $P(Φ) = {Φ} 是集合, P({Φ}) = {Φ}$ $\{\Phi\}$ }也是集合,令集合t= $\{\Phi, \{\Phi\}\}$,定 义P(x, y)为 $P(\Phi, u) = T, P({\Phi}, v) = T,$ 则t和P(x, y)满足替换公理的前提。由替 换公理得到. 存在由u和v构成的集合s= $\{u,v\},$

替换公理模式中,令P(x,y)是p(x)^(x=y).显然对任意的x存在唯一的y使p(x)^(x=y)成立.所以替换公理模式的前提成立,则有(∀t)(∀s)(∀u)(u∈s←→(∃z)(z∈t^p(z)^(z=u)))即 (∀t)(∃s)(∀u)(u∈s←→(u∈9^p(u)))
 这就是子集公理模式,因此它是替换公理模式的特例.

9.7.2 子集公理模式

■ 子集公理模式是 $(\forall x)(\exists y)(\forall z)(z \in y \leftarrow \rightarrow (z \in x^p(z)))$ 子集公理模式是说,对任意的集合x,存在x的子集y,y的元素z使p(z)为真。它主要用于下列情况。已知若干满足条件<math>p(z)的元素,但不知这些元素能否组成一个集合。这时只要找到一个集合A,使这些满足条件的元素都有 $z \in A$,这样就可以由A和p(x)用分离公理得到集合 $\{x|x \in A^p(x)\}$

这就是那些元素组成的集合.

下面用子集公理模式证明交集、差集、 广义交和笛卡儿积的存在性.

定理9.7.1 对任意的集合A和B, 交集 A∩B是集合,

证明 对集合A, 选取x∈B为子集公理模式中的p(x).由子集公理存在集合 A0={x|x∈A^x∈B},

所以, **A0** = **A**∩**B**是集合,

■ 定理9.7.2 对任意的集合A和B, 差集 A-B是集合.

证明 由集合A和谓词公式x ∉ B,依据子集 公理,存在集合

 $A0 = \{x | x \in A^x \notin B\}.$

所以, A0=A-B是集合.

定理9.7.3 对任意的非空集合A, 广义交∩A 是集合,

证明 对非空集合A, 存在A1∈A. 选取公式 (∀y)(y∈A→x∈y)为p(x). 依据子集公理, 对集合A1和上述公式, 存在集合 A0 = {x|x∈A1^(∀y)(y∈A→x∈y)), 此外 ∩A={x|(∀y)(y∈A→x∈y)). 由A1∈A和(∀y)(y∈A→x∈y)可以推出x∈A1, 所以A0 = ∩A. ∩A是集合.

定理9.7.4 对任意的集合A和B, 笛卡儿积A×B是 集合.

证明 对任意的<x, y>, 有

$$x \in A \land y \in B$$

$$\Rightarrow x \in A \cup B \land y \in A \cup B$$

$$\Rightarrow \langle x, y \rangle \in PP(A \cup B)$$
 (定理 9.5.18)

显然 $PP(A \cup B)$ 是集合,选取公式 p(z) 为

$$z = \langle x, y \rangle \land x \in A \land y \in B$$

可以构造它的子集

$$\{z \mid z \in PP(A \cup B) \land z = \langle x, y \rangle \land x \in A \land y \in B\}$$

这就是 $A \times B$, 所以 $A \times B$ 是集合.

下面用子集公理证明一个重要结论.

■ 定理9.7.5 不存在集合A,使任一集合都是A的元素 .

证明假设存在集合A,任一集合是A的元素.选p(x)为x各x,依据子集公理,存在集合

$$A_0 = \langle x | x \in A \land x \in x \rangle,$$

 $x \in A_0 \Leftrightarrow x \in A \land x \in x.$

即

取 $x=A_0$,则有

$$A_0 \in A_0 \Leftrightarrow A_0 \in A \land A_0 \notin A_0$$
.

如果 $A_0 \in A_1$ 就有 $A_0 \in A_0 \Leftrightarrow A_0 \in A_0$,这是不可能的. 所以 $A_0 \in A_1$,与假设才间,正理待证。

下面说明,为什么以前规定∩Φ不存在?假设∩Φ是集合,则由广义交的定义, x∈∩Φ⇔(∀y)(y∈Φ→x∈y).

因为y∈Φ永假,所以右式永真.于是左式x∈∩Φ对所有x永真,于是∩Φ是所有集合的集合,与定理9.7.5矛盾.因此规定∩Φ不存在,

9.7.3 正则公理和奇异集合

首先定义非空集合的极小元.

- 定义9.7.1 对任意的集合A和B, 当有A∈B 且A∩B=Φ, 就称A为B的一个极小元.
- 例如集合B={{Φ}, {Φ, {Φ}}}, 则A1={Φ}是
 B的极小元, A2={Φ, {Φ}}不是B的极小元.
- 正则公理是说任一非空集合都有极小元。
 (∀x)(x≠Φ→(∃y)(y∈x^x∩y=Φ))
- 正则公理又称为基础公理或限制公理.由这个公理可以推出集合的一些重要性质.

- 定理9.7.6 对任意的集合A, A∉A.
 证明 假设存在集合A, 使A∈A, 可以构造集合 {A}, 有A∈{A}.由正则公理, {A}有极小元, 这只能是{A}的唯一元素A, 因此, A∩{A}=Φ.但是, 由假设A∈A, 则A与{A}有公共元A, 即A∩{A}≠Φ.产生矛盾.所以, A∉A.
- 定理9.7.7 对任意的集合A1和A2有 一(A1∈A2^A2∈A1). 证明留作思考题.

- 定理9.7.8 对任何非空的传递集合A, 有 Φ∈A.
- 证明 假设存在非空传递集合A,有 $\Phi \notin A$,由正则公理,A中有极小元y,使y $\in A$ 且y $\cap A = \Phi$,由假设 $\Phi \notin A$,则y $\neq \Phi$.由正则公理,非空集合y有极小元z,使z $\in y$ 且z $\cap y = \Phi$,因为A是传递集合,且z $\in y$ 和y $\in A$,所以z $\in A$,再考虑z $\in y$,则y $\cap A \neq \Phi$,产生矛盾.结论得证.
- 由定理结论 $\Phi \in A$,可以进一步推出 $\cap A = \Phi$,因 而 $\cap A$ 是传递集合.这是定理9.5.16的结论,

下面讨论奇异集合的有关问题.

■ 定义9 . 7 . 2 如果集合A中有集合的序列 A_0 ∈A, A_1 ∈A,…, A_n ∈A,…,使得…, A_{n+1} ∈A_n, A_n ∈A_{n-1},…, A_1 ∈A₀,或简写为 …∈ A_{n+1} ∈A_n∈A_{n-1} ∈…∈ A_2 ∈A₁∈A₀,就称A为奇异集合,

■定理9.7.9 奇异集合不满足正则公理. 证明 设A为奇异集合,则A中的—些元素满足 $... \in A_{n+1} \in A_n \in A_{n-1} \in ... \in A_2 \in A_1 \in A_0$ 干是可以构造A的非空子集 $B = \{A_0, A_1, \ldots, A_n, \ldots\},\$ 假设B中有极小元Ai(i≥0 .),则Ai∈B且Ai∩B= Φ. 然而, 因为Ai+l∈Ai和Ai+l∈B, 所以 $Ai\cap B\neq \Phi$,产生矛盾.因此B没有极小元.不满 足正则公理.奇异集合A不是集合.

- 定理9.7.10 若非空集合A不是奇异集合, 则A满足正则公理.
- 证明 假设A中没有极小元.则对任一个A0∈A,都存在A1,使A1∈A0且A1∈A.A1也不是A的极小元,应存在A2,使A2∈A1且A2∈A.依此类推,A中应有元素A0,A1,...,An,...,使得...∈An+1∈An∈An-1∈...∈A1∈A0 因此且是奇异集合,与已知矛盾.所以A中有极小元,A满足正则公理.

■ 定理指出,若存在奇异集合,则不满足正则公理;若存在正则公理,则不存在奇异集合。正则公理是限制性的,它排除了奇异集合的存在,1908年提出的集合论公理中没有正则公理,1917年提出了奇异集合问题。1925年提出了正则公理,解决了奇异集合问题。

9.7.4无穷公理和自然数集合

- 定义9.7.3 对任意的集合A,可以定义集合A+=AU{A},把A+称为A的后继, A称为A+的前驱。
- 定义9.7.4 集合0=廖是一个自然数, 若集合n是一个自然数,则集合n+1=n+ 也是一个自然数。

■ 按照这个定义,可以列出各自然数

$$0 = \emptyset$$

$$1 = 0^{+} = 0 \cup \{0\} = \{0\}$$

$$2 = 1^{+} = 1 \cup \{1\} - \{0,1\}$$

$$3 = 2^{+} = 2 \cup \{2\} - \{0,1,2\}$$
...

对任一个自然数 n+1,则

$$n+1=n^+=\{0,1,\cdots,n\}.$$

■ 0没有元素, 1有一个元素, 2有两个元素, 所以。这样定义自然数是合理的, 很容易定义自然数间的大小关系,

- 下面讨论自然数的三歧性.
- 定义9.7.6 对集合A,如果对任意的集合 A1∈A和A2∈A,使
 A1∈A2,A1=A2和A2∈A1
 - 三式中恰好有一个成立,就称集合A有三歧性。
- 例如集合3={0, 1, 2}.因为0∈1, 0∈2,
 1∈2,所以3有三歧性,
- 定理9.7.11 集合N有三歧性.每个自然数都有三歧性.对任意的自然数m和n,有 m<n∨m=n∨m>n.