第一章 集合

- 集合的概念
- 集合之间的关系
- 集合的运算
- 文氏图、容斥原理

什么是集合结构

- 离散数学的大部分内容是研究离散结构,表现离散 对象。
- 很多重要的离散结构是用集合来构造的,即对象的 联合。例如组合,计数,关系,用来表现关系的序 偶集合,图,结点和联结结点的边的集合,用来模 拟计算机的有限状态机等。
- 十九世纪数学最伟大成就之一,是数学的基础。

集合论(set theory)的发展-起源

- 集合论(Set Theory) 的起源可追溯到16世纪末,主要是 对数集进行卓有成效的研究.
- 19世纪 70年代德国数学家康托尔(G·Cantor) 在无穷序列和分析的有关课题的理论研究中创立了集合论. 康托尔对具有任意特性的无穷集合进入了深入的探讨, 提出了关于基数、序数、超穷数和良序集等理论, 奠定了集合论的深厚基础. 因此, 康托尔被誉为集合论的创始人.

集合论的发展-朴素集合论

康托尔集合论(朴素集合论)中的这三个公理:

- ①外延公理:如果两个集合中各个元素都是相同的,则它们相等.
- ②抽象公理: 任给一个性质,都有一个满足该性质的客体所组成的集合.
- ③选择公理: 每个集合都有一个选择函数.

但是,抽象公理产生了悖论,选择性公理让人困惑.

集合论的发展-悖论

- 当人们认为集合论足够严谨时,在本世纪初,出现了许多悖论,如著名的罗素悖论(即理发师悖论),有力冲击了或者说动摇了集合论的发展。
- 罗素悖论:由"不属于该集合的所有客体组成集合" 会导出矛盾.
- 论证 把抽象公理符号化为: $(\exists y)(\forall x)(x \in y \leftrightarrow \varphi(x))$ 其中, $\varphi(x)$ 是不以y为自由变元的公式. 把 $\varphi(x)$ 取为 "x不为y的成员",即 $\varphi(x) = \neg(x \in y)$. 则罗素悖论符号化为 $(\exists y)(\forall x)(x \in y \leftrightarrow \neg(x \in y))$ 取x = y,可得 $(\exists y)(\forall y)(y \in y \leftrightarrow \neg(y \in y))$

集合论的发展-公理化体系

- 许多数学家哲学家为克服这些矛盾而建立了各种公理 化集合论体系 ("这些原则必须足够狭窄,以保证排除一切矛盾;另一方面又必须充分广阔,使康托尔集合 论中一切有价值的内容得以保存下来"),其中以20世纪初、中期的ZFS(E·Zermelo, A·Fraenkel, T·Skolem) 和NBG(Von Neurnann, P·Bernavs, K·Gödel)公理化体系最为流行.
- 到 20世纪 60年代, P·L·Cohen发明了强制方法而得到了关于连续统与选择公理的独立性成果, 而后的研究结果推陈出新, 大量涌现.

- 在同一时代,美国数学家 L·A·Zadeh提出了Fuzzy集理论,以及 20世纪80年代波兰数学家Z·Pawlak发表了Rough集理论,这两种理论区别于以往的集合论,是一种新的模糊集理论,受到了学术界的重视和青睐,取得了喜人成果.还有多位著名学者也为集合论的发展作出了重要贡献.
- 在此基础上,逐步形成了公理化集合论和抽象集合论, 使该学科成为数学中发展最为迅速的一个分支。
- 集合论观点已渗透到古典分析、泛函、概率、函数论 以及信息论、排队论等现代数学各个领域。

集合(set)的定义

- 集合:不能精确定义。
 - 一些对象的整体就构成集合,
 - 这些对象称为元素(element)或成员(member)
- 用大写英文字母A,B,C,...表示集合
- 用小写英文字母a,b,c,...表示元素
- $a \subseteq A$: 表示 $a \in A$ 的元素,读作 " $a \in A$ "
 - $a \notin A$: 表示a不是A的元素, 读作 "a不属于A"

集合的表示-列举法(roster)

列出集合中的全体元素,元素之间用逗号分开, 然后用花括号括起来,例如

$$A = \{a,b,c,d,...,x,y,z\}$$

$$B = \{0,1,2,3,4,5,6,7,8,9\}$$

■ 集合中的元素不规定顺序

■ 集合中的元素各不相同(多重集除外)

集合的表示-描述法(defining predicate)

- $\{x|P(x)\}$ 表示使P(x)为真的元素组成的集合,是 $\forall xP(x)$ 的真值集合
- $\{x \in S | P(x)\}$ 表示S中元素x使P(x)为真的元素组成的集合,是谓词P(x)的真值集合。
- $\forall x(x \in S \rightarrow P(x))$ 常简写为 $\forall x \in S(P(x))$
- $\exists x(x \in S \land P(x))$ 常简写为 $\exists x \in S(P(x))$

例如,

- (1) $A=\{x\mid P_1(x)\}=\{x\mid x$ 是英文字母 $\}=\{a,b,c,d,...,x,y,z\}$
- (2) $\forall x \in R(P(x)) \Leftrightarrow \forall x \in R(x^2 \ge 0)$, $\exists x \in \mathbb{Z}(x^2=1)$ 的真值集合是 $\{x \in \mathbb{Z}|x^2=1\}$ 其中R是实数集合,Z是整数集合。

多重集(multiple set)

■ 多重集: 允许元素多次重复出现的集合,记作:

$$\{a_1 \bullet m_1, a_1 \bullet m_1, \dots, a_n \bullet m_n\}$$

 m_i 是 a_i 的重复度 $(m_i \ge 0)$.

■ 例如: 设多重集 $A = \{a,a,b,b,c\}$,可记为

$$A = \{a \cdot 2, b \cdot 2, c \cdot 1\}$$

元素a,b的重复度是2

元素c的重复度是1

元素d的重复度是0

特征函数法(characteristic function)

• 集合A的特征函数是 $\chi_A(x):E \rightarrow \{0,1\}$

$$\chi_A(x) = \begin{cases} 1, & x \in A \\ 0, & x \notin A \end{cases}$$

■ 对多重集, $\chi_{A}(x)$: x在A中的重复度.

计算机表示

- 设定一个全集U,它包含所有n个研究对象,U中的元素顺序是任意给定的,且集合 $A \subseteq U$,A可以用一个n位二进制数表示:第i位为1表示U中的第i个元素属于A,否则,不属于A.
- 例如: Let *U*={1,2,3,4,5,6,7,8,9,10},*U*中元素的顺序 是升序,用10位二进制数表示出下列集合:
 - 1) U中所有奇数组成的集合A
 - 2) U中所有偶数组成的集合B
 - 3) U中所有不大于5的元素组成的集合C

常用的数集合

N: 自然数(natural numbers)集合 $N=\{0,1,2,3,...\}$

■ Z(I): 整数(integers)集合 Z={0,±1,±2,...}={...,-2,-1,0,1,2,...}

■ Q: 有理数(rational numbers)集合

R: 实数(real numbers)集合

■ C: 复数(complex numbers)集合

集合之间的关系

- 子集、真子集、相等
- 空集、全集
- 幂集、*n*元集、有限集
- 集族

子集(subset)

■ B包含于A, A包含B:

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

■ B不是A的子集:

$$B \not\subseteq A \Leftrightarrow \exists x(x \in B \land x \notin A)$$

- $\neg \forall x(x \in B \to x \in A) \Leftrightarrow \exists x \neg (\neg x \in B \lor x \in A)$ $\Leftrightarrow \exists x(x \in B \land \neg x \in A) \Leftrightarrow \exists x(x \in B \land x \notin A)$
- 任何一个非空集合A至少有两个子集: Φ 和A

相等(equal)

- 相等: $A=B \Leftrightarrow A \subseteq B \land B \subseteq A$ $\Leftrightarrow \forall x(x \in A \leftrightarrow x \in B)$
- $A=B \Leftrightarrow A \subseteq B \land B \subseteq A$ (=定义) $\Leftrightarrow \forall x(x \in A \rightarrow x \in B) \land \forall x(x \in B \rightarrow x \in A)$ (⊆定义) $\Leftrightarrow \forall x((x \in A \rightarrow x \in B) \land (x \in B \rightarrow x \in A))$ (量词分配) $\Leftrightarrow \forall x(x \in A \leftrightarrow x \in B)$ (\leftrightarrow 等值式)

包含(⊆)的性质

 \bullet $A \subseteq A$

证明: $A \subseteq A \Leftrightarrow \forall x(x \in A \rightarrow x \in A) \Leftrightarrow 1$

■ $\mathsf{T}A\subseteq B$,且 $A\neq B$,则 $B\nsubseteq A$

证明: $A \neq B \Leftrightarrow \neg (A = B)$

 $\Leftrightarrow \neg (A \subseteq B \land B \subseteq A) (= 定义)$

 $\Leftrightarrow \neg (A \subseteq B) \lor \neg (B \subseteq A)$ (德•摩根律)

- **∵** *A*⊆*B* (已知)

包含(⊆)的性质(续)

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

$$\forall x, x \in A \land A \subseteq B$$

$$\Rightarrow x \in B$$

又有
$$B \subseteq C$$

因此
$$x \in B \land (x \in B \rightarrow x \in C) \Rightarrow x \in C$$

$$\therefore \forall x(x \in A \rightarrow x \in C),$$
 即 $A \subseteq C$.

真子集(proper subset)

■ 真子集: *B*真包含*A*:

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

真包含(⊂)的性质

 $\blacksquare A \not \Box A$

矛盾!

证明: $A \subseteq A \Leftrightarrow A \subseteq A \land A \neq A \Leftrightarrow 1 \land 0 \Leftrightarrow 0$.

■ 若 $A \subset B$,则 $B \not\in A$

证明: (反证) 设 $B \subset A$, 则 $A \subset B \Leftrightarrow A \subseteq B \land A \neq B \Rightarrow A \subseteq B$ (化简) $B \subset A \Leftrightarrow B \subseteq A \land B \neq A \Rightarrow B \subseteq A$ 所以 $A \subseteq B \land B \subseteq A \Leftrightarrow A = B$ (=定义) 但是 $A \subset B \Leftrightarrow A \subseteq B \land A \neq B \Rightarrow A \neq B$ (化简)

真包含(⊂)的性质(续)

■ $\mathsf{T}_A \subset B$, 且 $B \subset C$, 则 $A \subset C$

证明: $A \subseteq B \Leftrightarrow A \subseteq B \land A \neq B \Rightarrow A \subseteq B$ (化简律),

同理 $B \subset C \Rightarrow B \subseteq C$,

所以 $A \subseteq C$.

假设A=C,则 $B\subseteq C\Leftrightarrow B\subseteq A$,

又 $A\subseteq B$, 故A=B, 此与 $A\subseteq B$ 矛盾,

所以 $A \neq C$.

所以, $A \subset C$.

空集(empty set)

- 空集:没有任何元素的集合是空集,记作 \emptyset 。 例如, $\{x \in R | x^2 + 1 = 0\}$
- 定理1: 对任意集合A, $\emptyset \subseteq A$

证明: $\varnothing \subseteq A \Leftrightarrow \forall x(x \in \varnothing \to x \in A)$ $\Leftrightarrow \forall x(0 \to x \in A) \Leftrightarrow 1.$

■ 推论: 空集是唯一的.

证明: 设Ø1与Ø2都是空集,则

 $\varnothing_1 \subseteq \varnothing_2 \land \varnothing_2 \subseteq \varnothing_1 \Leftrightarrow \varnothing_1 = \varnothing_2$.

全集

- 全集: 如果限定所讨论的集合都是某个集合的子集,则称这个集合是全集,记作E。
- 全集是相对的, 视情况而定, 因此不唯一. 例如, 讨论(a, b)区间里的实数性质时, 可以选 E=(a,b), E=[a,b], $E=(a,+\infty)$, $E=(-\infty,+\infty)$ 等

n元集(n-set)

- n元集: 含有n个元素的集合称为n元集。
- **■** 0元集: Ø。
- 1元集(或单元集),如{a}, {b}, {∅}, {{∅}},...。
- |A|: 表示集合A中的元素个数,

A是n元集 $\leftrightarrow |A|=n$

■ 有限集(fimite set): |A|是有限数, $|A|<\infty$, 也叫有穷集.

集合的运算

- 两个集合可以已不同的方式结合在一起,如从学校主修数学课的集合和主修计算机科学课的集合,可以构成主修数学或计算机科学的学生集合,既主修数学又主修计算机科学的学生集合,主修数学但不主修计算机科学的学生集合.....
- 主要集合运算有
 - ■幂集
 - 笛卡尔积
 - 并集∪、交集へ
 - 相对补集~、绝对补-、对称差⊕
 - 广义并集、广义交集

幂集(power set)

■ 幂集: A的全体子集组成的集合,称为A的幂集,记作 P(A).

$$P(A) = \{x | x \subseteq A\}$$

- 注意: $x \in P(A) \Leftrightarrow x \subseteq A$
- $\Phi: A = \{a,b\}, P(A) = \{\emptyset, \{a\}, \{b\}, \{a,b\}\}.$
- 在许多问题中,要测试一个集合中的所有元素的组合是否满足某一个条件,这就要用到幂集

有限集幂集的大小

定理: $|A|=n \Rightarrow |P(A)|=2^n$.

证明: A的所有由 k 个元素组成的子集数为从n个元素中取 k 个的组合数 \mathbb{C}_n^k ,另外 $\emptyset \subseteq A$, 所以 $\mathbb{P}(A)$ 的元素总数 为

$$\mathbf{X} \qquad 1 + C_{n}^{1} + C_{n}^{2} + \dots + C_{n}^{k} + \dots + C_{n}^{n} = \sum_{k=0}^{n} C_{n}^{k},
(x+y)^{n} = \sum_{k=0}^{n} x^{k} y^{n-k} C_{n}^{k},$$

$$�$$
 $x=y=1$,可得 $2^n = \sum_{k=0}^n C_n^k$.

有限幂集的编码

- 方法: 设 $A=\{a_1, a_2, ..., a_n\}, a_i$ 对应于n位二进制数b的第i个位置。定义二进制数b 所对应A的子集B: 与b中的1对应的A中元素组成的集合。
- 特点:B与n位二进制数b一一对应,有多少个不同n位二进制就有多少个不同的子集。

例如: $A = \{a,b,c\}$, $P(A) = \{A_i \mid i \in J\}, \ J = \{i \mid i \text{是3位二进制数且000} \leq i \leq 111\}$ 例如 $A_3 = A_{011} = \{b,c\}, \ A_6 = A_{110} = \{a,b\}$ 等。 $- 般地 \ P(A) = \{A_0,A_1,\cdots A_{2^n-1}\}$

集族(set family)

- 集族: 由集合构成的集合. 幂集都是集族.
- 指标集(index set): 设A是集族, 若 $A = \{A_{\alpha} | \alpha \in S\}$, 则S称为A的指标集. S中的元素与A中的集合是一一对应的. 也记作

$$A = \{A_{\alpha} | \alpha \in S\} = \{A_{\alpha}\}_{\alpha \in S}$$

• 如: $A=\{a,b\}$, $P(A)=\{A_0,A_1,A_2,A_3\}$ 的指标集 $S=\{0,1,2,3\}$ $A_n=\{x\in N|x=n\}, A_0=\{0\}, A_1=\{1\}, \dots$ $A=\{A_n|n\in N\}=\{\{0\},\{1\},\{2\},\dots\}, A$ 的指标集是N。

文氏图 (Venn diagram)

文氏图(Venn Diagram)以英国数学家 John Venn命名.

并集(union)

- 并集: $A \cup B = \{x \mid (x \in A) \lor (x \in B)\}$ $x \in A \cup B \Leftrightarrow (x \in A) \lor (x \in B)$ $\forall x(x \in A \cup B \leftrightarrow ((x \in A) \lor (x \in B)) \Leftrightarrow 1$
- $\mathbf{\hat{\Sigma}}$ **!** $A \cap B = \{ x \mid (x \in A) \land (x \in B) \}$ $x \in A \cap B \Leftrightarrow (x \in A) \land (x \in B)$

不相交(disjoint)

- 不相交: $A \cap B = \emptyset$.
- 互不相交: 设 $A_1,A_2,...$ 是可数多个集合, 若对于任意的 $i\neq j$, 都有 $A_i\cap A_j=\emptyset$, 则说它们互不相交.
- 例: 设 $A_n = \{x \in R | n-1 < x < n\}, n=1,2,...,10,$ 则 $A_1,A_2,...$ 是不相交的.即 $A_1 \cap A_2 \cap ... \cap A_{10} = \emptyset$

1

例1 求下列集合的并集和交集

例1 $\diamondsuit A = \{1,2,3,4,5\}, B = \{0,3,6\},$ 求

a) $A \cup B$; b) $A \cap B$

解: $A \cup B = \{0,1,2,3,4,5,6\}$ $A \cap B = \{3\}$

问题:

- 1) $A\neq E$, 如果 $A\cup B=A\cup C$, 那么B=C.成立么?
- 2) $A\neq\emptyset$,如果 $A\cap B=A\cap C$,那么B=C.成立么?

广义并

初级并(广义并):包含那些至少是这组集合中一个集合成员的元素的集合

$$\begin{split} A_1 & \bigcup A_2 \cup \dots \cup A_n = \left\{ x \, | \, \exists i (1 \leq i \leq n \land x \in A_i) \right\} \\ & \bigcup_{i=1}^n A_i = A_1 \cup A_2 \cup \dots \cup A_n \\ & \bigcup_{i=1}^\infty A_i = A_1 \cup A_2 \cup \dots \end{split}$$

广义交

■ 初级交(广义交):

$$A_{1} \cap A_{2} \cap \cdots \cap A_{n} = \left\{ x \mid \forall i (1 \le i \le n \longrightarrow x \in A_{i}) \right\}$$

$$\bigcap_{i=1}^{n} A_{i} = A_{1} \cap A_{2} \cap \cdots \cap A_{n}$$

$$\bigcap_{i=1}^{\infty} A_{i} = A_{1} \cap A_{2} \cap \cdots$$

例2 求集合族的广义并和广义交

例2: 设
$$A_n = \{x \in R | n-1 \le x \le n\}, n=1,2,...,10,$$

 $B_n = \{x \in R | 0 \le x \le n\}, n=1,2,...,$
求 $\bigcup_{i=1}^{10} A_i$ 和 $\bigcap_{i=1}^{10} B_i$
则 $\bigcap_{i=1}^{10} A_i = \{x \in R | 0 \le x \le 10\} = [0,10]$
 $\bigcap_{i=1}^{\infty} B_i = \{x | x \in R \land 0 \le x \le 1\}$

绝对补与相对补集

■ 相对补集(set difference):属于A而不属于B的全体元素,称为B对A的补集,记作A-B,称为A和B的差.

$$A-B = \{ x \mid (x \in A) \land (x \notin B) \} = A \cap \sim B$$

• 绝对补(complement): 令E是全集, $\sim A = E - A$, 称为集合A的补集.

$$\sim A = \{ x \mid (x \in E \land x \notin A) \}$$

例3 求下列集合的~A和A-B

例3 令 $A=\{x|x\in N\land x\geq 9\}$, $B=\{x|x\in N\land x\geq 20\}$,全集E=N, 求 $\sim A$ 和A-B 解 $\sim A=\{0,1,2,3,4,5,6,7,8,9,9\}$ $A-B=\{x|x\in N\land 9\leq x< 20\}$

对称差(symmetric difference)

■ 对称差: 属于A而不属于B, 或属于B而不属于A的全体元素, 称为A与B的对称差,记作A⊕B。

$$A \oplus B = \{x | (x \in A \land x \notin B) \lor (x \notin A \land x \in B)\}$$

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

例4 求下面两个集合的∪,∩,⊕,-

$$A = \{x \in R | 0 \le x < 2\}, B = \{x \in R | 1 \le x < 3\}$$

解: $A \cup B = \{x \in R | 0 \le x < 3\},$
 $A \cap B = \{x \in R | 1 \le x < 2\},$
 $A \oplus B = \{x \in R | (0 \le x < 1) \lor (2 \le x < 3)\} = [0,1) \cup [2,3)$
 $A - B = \{x \in R | 0 \le x < 1\} = [0,1)$
 $B - A = \{x \in R | 2 \le x < 3\} = [2,3)$

集合运算(应用举例)

F:一年级大学生的集合 S: 二年级大学生的集合

R: 计算机系 M: 数学系学生的集合

T: 选修离散数学的学生的集合 L: 爱好文学学生的集合

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**∩**F**)∩**T**=∅

 $M \subseteq L \cup P$

P⊆**F**∪**S**

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

容斥原理

设 S 为有穷集, $P_1, P_2, ..., P_n$ 是 n 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,...,n. 则 S 中具有性质 $P_1, P_2, ..., P_n$ 的元素个数为

$$\left| \bigcup_{i=1}^{n} A_i \right| = \sum_{i=1}^{n} |A_i| - \sum_{i < j} |A_i \cap A_j|$$

$$+ \sum_{i < j < k}^{n} |A_{i} \cap A_{j} \cap A_{k}| - \dots + (-1)^{n-1} |A_{1} \cap A_{2} \cap \dots \cap A_{n}|$$

容斥原理

当n=2和3时,容斥原理分别表示为

$$|A_{1} \cup A_{2}| = |A_{1}| + |A_{2}| - |A_{1} \cap A_{2}|$$

$$|A_{1} \cup A_{2} \cup A_{3}| = |A_{1}| + |A_{2}| + |A_{3}|$$

$$-|A_{1} \cap A_{2}| - |A_{2} \cap A_{3}| - |A_{3} \cap A_{1}| + |A_{1} \cap A_{2} \cap A_{3}|$$

容斥原理(证明)

■ *n*=2时的情况:

 $|\mathbf{A} \cup \mathbf{B}| = |\mathbf{A}| + |\mathbf{B}| - |\mathbf{A} \cap \mathbf{B}|$

■ 归纳证明: 以*n*=3为例:

$$|\mathbf{A} \cup \mathbf{B} \cup \mathbf{C}| = |(\mathbf{A} \cup \mathbf{B}) \cup \mathbf{C}| = |\mathbf{A} \cup \mathbf{B}| + |\mathbf{C}| - |(\mathbf{A} \cup \mathbf{B}) \cap \mathbf{C}|$$

- $= |\mathbf{A}| + |\mathbf{B}| |\mathbf{A} \cap \mathbf{B}| + |\mathbf{C}| |(\mathbf{A} \cap \mathbf{C}) \cup (\mathbf{B} \cap \mathbf{C})|$
- $= |\mathbf{A}| + |\mathbf{B}| |\mathbf{A} \cap \mathbf{B}| + |\mathbf{C}|$
 - $-(|A \cap C| + |B \cap C| |(A \cap C) \cap (B \cap C)|)$
- $= |\mathbf{A}| + |\mathbf{B}| + |\mathbf{C}| |\mathbf{A} \cap \mathbf{B}| |\mathbf{A} \cap \mathbf{C}| |\mathbf{B} \cap \mathbf{C}|$ $+ |\mathbf{A} \cap \mathbf{B} \cap \mathbf{C}|$

B

A

容斥原理(续)

推论 S 中不具有性质 $P_1, P_2, ..., P_n$ 的元素个数为

$$|\overline{A}_{1} \cap \overline{A}_{2} \cap \cdots \cap \overline{A}_{n}|$$

$$=|S|-|A_{1} \cup A_{2} \cup \cdots \cup A_{n}|$$

$$=|S|-\sum_{i=1}^{n}|A_{i}|+\sum_{i< j}|A_{i} \cap A_{j}|-\sum_{i< j< k}^{n}|A_{i} \cap A_{j} \cap A_{k}|$$

$$+\cdots+(-1)^{n}|A_{1} \cap A_{2} \cap \cdots \cap A_{n}|$$

例5

- 例5: 在1到10000之间既不是某个整数的平方, 也不是某个整数的立方的数有多少?
- **解**: 设 $S = \{x \in N | 1 \le x \le 10000\}, |S| = 10000$ $A = \{x \in E | x = k^2 \land k \in Z\}, |A| = 100$ $B = \{x \in E | x = k^3 \land k \in Z\}, |B| = 21$ $A \cap B = \{x \in E | x = k^6 \land k \in Z\}, |A \cap B| = 4.$ 则 $|\sim (A \cup B)| = |E| - |A \cup B|$ $= |E| - (|A| + |B| - |A \cap B|)$ = 10000 - 100 - 21 + 4 = 9883

例6

例6 求1到1000之间(包含1和1000在内)既不能被 5 和6整除,也不能被 8 整除的数有多少个?

解:
$$S = \{x \mid x \in \mathbb{Z}, 1 \le x \le 1000 \}$$
, $|S| = 1000$ 如下定义 S 的 3 个子集 A , B , C :
$$A = \{x \mid x \in S, 5 \mid x\}, |A| = \lfloor 1000/5 \rfloor = 200,$$

$$B = \{x \mid x \in S, 6 \mid x\}, |B| = \lfloor 1000/6 \rfloor = 133$$

$$C = \{x \mid x \in S, 8 \mid x\}, |C| = \lfloor 1000/8 \rfloor = 125$$

$$|A \cap B| = \lfloor 1000/30 \rfloor = 33, |A \cap C| = \lfloor 1000/40 \rfloor = 25,$$

$$|B \cap C| = \lfloor 1000/24 \rfloor = 41, |A \cap B \cap C| = \lfloor 1000/120 \rfloor = 8$$

$$|\sim A \cap \sim B \cap \sim C| = 1000 - (200 + 133 + 125) + (33 + 25 + 41) - 8 = 600$$

例7 有24名科技人员,每人至少会1门外语,英语13人,日语5人,德语10人,法语9人,英日2人,英德4人;英 法4人,法德4人,会日语的不会法语、德语,

求:只会1种语言的人数,会3种语言的人数.

解: 设会三种语言的有x, 只会英语的有 y_{1} , 只会德语有

 y_{2} , 只会法语的有 y_{3} ,绘出文氏图。

$$x+2(4-x)+y_1+2=13$$

$$x+2(4-x)+y_2=10$$

$$x+2(4-x)+y_3=9$$

$$x+3(4-x)+y_1+y_2+y_3=19$$

解得 $x=1, y_1=4, y_2=3, y_3=2$.

例7解2

例7 有24名科技人员,每人至少会1门外语,英语13人,日语5人,德语10人,法语9人,英日2人,英德4人;英法4人,法德4人,会日语的不会法语、德语,求:只会1种语言的人数,会3种语言的人数.

解 设A,B,C,D分别为会说英、日、德、法语人的集合.由已知 条件可知:

 $|A|=13, |B|=5, |C|=10, |D|=9, |A\cap B|=2, |A\cap C|=4,$ $|A\cap D|=4, |C\cap D|=4, |B\cap C|=|B\cap D|=0, |A\cap B\cap C\cap D|=24$ 显然 $|A\cap B\cap C|=|B\cap C\cap D|=|A\cap B\cap D|=|A\cap B\cap C\cap D|=0$ 代入容斥原理,得24=(13+5+10+9)-(2+4+4+4)- $|A\cap C\cap D|$, 因此 $|A\cap C\cap D|=1$,从而会 3 种语言的人数为1.

设只会说英、日、德、法语人数分别为 x_1,x_2,x_3,x_4 . $x_1 = |A| - |A \cap (B \cup C \cup D)| = 13 - |(A \cap B) \cup (A \cap C) \cup (A \cap D)|$ $\overline{\mathsf{m}}|(A \cap B) \cup (A \cap C) \cup (A \cap D)|=|A \cap B|+|A \cap C|+|A \cap D|$ $-(|A \cap B \cap C| + |A \cap B \cap D| + |A \cap C \cap D|) - |A \cap B \cap C \cap D|$ =2+4+4-(0+0+1)-0**=9** 从而 x_1 =13-9=4 同理可求 x_1, x_2, x_4 .

容斥原理的应用--埃拉托色尼筛

- 用容斥原理可以找出不超过一个给定正整数的素数的个数
- 用到的公理:一个合数可以被一个不超过它的平方根的素数整除。
- 方法: 比如, 找出大于1不超过100的素数的个数
- 1.不超过100的合数一定有一个不超过10的素因
- 2.小于10的素数只有2,3,5,7
- 3.大于1不超过100的素数就是这4个数和大于1不超过100且不被2,3,5,7整除的正整数。

4

求不超过100的素数的个数

解 设 $A_1 = \{x \in \mathbb{Z} + | x$ 能被2整除 $\}$, $A_2 = \{x \in \mathbb{Z} + | x$ 能被3整除 $\}$, $A_3 = \{x \in \mathbb{Z} + | x$ 能被5整除 $\}$ $A_4 = \{x \in \mathbb{Z} + | x$ 能被7整除 $\}$,则 $|A_1| = \lfloor 100/2 \rfloor = 50$, $|A_2| = \lfloor 100/3 \rfloor = 33$, $|A_3| = \lfloor 100/5 \rfloor = 20$, $|A_4| = \lfloor 100/7 \rfloor = 14$, $|A_1 \cap A_2| = \lfloor 100/6 \rfloor = 16$,

 $|A_2 \cap A_3| = 100/15 = 6, |A_2 \cap A_4| = 100/21 = 4,$ $|A_3 \cap A_4| = 100/35 = 2, |A_1 \cap A_2 \cap A_3| = 100/30 = 3,$

 $|A_1 \cap A_3| = 100/10 = 10, |A_1 \cap A_4| = 100/14 = 7,$

求不超过100的素数的个数(续)

 $|A_1 \cap A_2 \cap A_4| = 100/42 = 2, |A_1 \cap A_3 \cap A_4| = 100/70 = 1,$ $|A_2 \cap A_3 \cap A_4| = 100/105 = 0, |A_1 \cap A_2 \cap A_3 \cap A_4| = 0, \text{ figure } 0$ $|A_1 \cup A_2 \cup A_3 \cup A_4| = |A_1| + |A_2| + |A_3| + |A_4| - (|A_1 \cap A_2| + |A_3| + |A_4| + |A_4| - (|A_1 \cap A_3| + |A_4| + |A$ $|A_1 \cap A_3| + |A_1 \cap A_4| + |A_2 \cap A_3| + |A_2 \cap A_4| + |A_3 \cap A_4| + |A_4 \cap A_4| + |A_5 \cap A_5| +$ $(|A_1 \cap A_2 \cap A_3| + |A_1 \cap A_2 \cap A_4| + |A_1 \cap A_3 \cap A_4|)$ =50+33+20+14-(16+10+7+6+4+2)+(3+2+1)=78 所有素数的个数为4+(99-78)=25

容斥原理的应用2-错位排序

- 求排列n个物品并使得没有一个物品在它的初始位置上的方式数;
- 比如,帽子认领问题:

在一个餐厅里,一个新来的雇员寄存n个人的帽子时忘记把寄存号放到帽子上,当顾客取回他的帽子时,这个雇员从剩下的帽子中随机选择发给他们。问没有一个人收到自己的帽子的概率是多少?

答案: 重新排列帽子使得没有帽子在它的初始位置上的方式数除以n个帽子的排列数n!.

总结

- 集合概念: ∈, Ø, E, ⊆, ⊂,
- 集合运算: ∩, ∪, -, ⊕, ~, P(A)
- 文氏图
- 容斥原理
- □ ∩, ∪, -, ⊕, ~, P(A)的谓词逻辑表达式
- 运算∩, ∪, -, ⊕, ~, P(A)的性质
- 作业: 3,6,8,10,16,18,31

练习题

- 1.对于任意集合A,B,C,若A \in B,且B \in C,则A \in C.这个论述成立吗?为什么?
- 2.求集合 $A=\emptyset,B=\{\emptyset\},C=\{\emptyset,\{\emptyset\}\}$ 的幂集.
- 3.P20. 第9题