

Discrete Mathematics

Lecture 1

Lets Count!

史灵生清华数学系

Continuous (infinite)

Analysis
Real analysis
Complex analysis
Functional analysis
Math physics ...

math

Discrete (finite)

Algebra
Combinatorics
Graph theory
Number theory
Set theory

序言

- 离散数学是一个迷人的数学分支, 它起源于古代的游戏和美学鉴赏.
- 在现代科学技术的发展中, 人们会面临各种各样的离散数学问题.
- 离散数学在计算机科学中发挥着极为重要的作用.

- 离散数学的发展道路是坎坷不平的, 主要是受连续数学的传统影响.
- 现在离散数学这个领域无论广度、深度,还是成果的重要性上都急剧的增长,使得那些"纯"数学家大为震惊.
- 计算机科学是研究算法的一门科学,在算法的研究中,必须要对算法所需要的计算量和存储单元做出估计,这就是计算的时间复杂性和空间复杂性分析,这些计算都离不开离散数学.

- 目前,离散数学已经被广泛应用于计算机科学、管理科学、信息科学、电子工程、人工智能、生命科学等诸多领域中.
- 这一讲我们先介绍集合,以后再深入讨论学习离散数学.
- ●学习建议: 预习!

1.2 集

一、集合的基本概念

- 集合是一些确定的、作为整体识别的、 互相区别的对象的总体。
- 组成集合的对象称为集合的成员 (member) 或元素(element)。
- 一般用大写字母表示集合,用小写字母表示元素。
- •例如: A表示一个集合, a表示元素,

Really? Let's see the Russell Paradox:

集合是一些确定的、作为整体识别的、 互相区别的对象的总体。

Let $A = \{a \mid a \notin a \}$.

Clearly, $A \subseteq A \Leftrightarrow A \notin A$.

What should we do?

"Easy", just rule out $x \subseteq x$!

- 如果a是A的元素,记为: a∈A,读作"a属于A"、"a是A的元素"、"a是A的成员"、"a在A之中"、"A包含a"。
- 如果a不是A的元素,记为:a $\notin A$,读作"a不属于A"。
- 空集Ø和只含有有限多个元素的集合称为有限集(finite sets),否则称为无限集(infinite sets)。有限集合中元素的个数称为集合的基数(cardinality)
- 集合A的基数表示为 |A|。

二、集合的表示方式有三种:

- 1. 列举法 将集合的元素列举出来。
- 描述法 利用一项规则(一个公式),描述集 合中的元素的共同性质,以便决定某 一物体是否属于该集合。
- 3. 归纳法 用递归方法定义集合。

一、列举法:将集合的元素列举出来

例: A = {a, b, c, d}, Odd = {1, 3, 5, 7, 9, ...} 使用列举法,须列出足够多的元素以反映集合中成员的特征。如:

 $B = \{2, 4, 8, ...\}$ $\exists x = 2^n, \ \emptyset$ $B = \{2, 4, 8, 16, 32, ...\}$ $\exists x = 2 + n(n-1), \ \emptyset$ $B = \{2, 4, 8, 14, 22, ...\}$ 二、描述法: $A=\{x: P(x)\}$ 或 $A=\{x|P(x)\}$ 例: $C=\{x\in\mathbb{R}|1\leq x\leq 5\}$, $D=\{(x,y)|x^2+y^2\leq 1, x,y\in\mathbb{R}\}$, $F=\{x|x$ 是中国的一个省 $\}$, $\mathbb{N}=\{n\in\mathbb{Z}: n>0\}$, $\mathbb{Z}_+=\{n\in\mathbb{Z}: n\geq 0\}$, ...

说明:

- 1、C = {x∈ℝ | 1 ≤ x ≤ 5} = {y∈ℝ | 1≤y≤5} 表示同一个集合。
- 2、集合中元素是无序的:
- $\{a, b, c\} = \{b, c, a\} = \{c, a, b\}$
- 3、集合中的元素可能也是集合,例:
- $A = \{1, 2, \{1\}, \{1, 2, 3\}\}, 1 \in A, \{1\} \in A$

三、集合的关系

相等(外延性公理):两个集合是相等的,当且仅当它们有相同的元素。

两个集合A和B相等,记作A=B,

两个集合不相等,记作 $A \neq B$ 。

$$\{0, 1\} = \{x \mid x(x^2 - 2x + 1) = 0\}$$

$$\{0, 1\} \neq \{1, 2\}$$

定义 设A、B是任意两个集合,如果A的每一个元素都是B的元素,则称集合A是集合B的子集合(或子集,subset),或称A包含在B内,记为 $A \subseteq B$,或称B包含A,记为 $B \supseteq A$,

即 $A \subseteq B \Leftrightarrow \forall x(x \in A \Rightarrow x \in B)$; 若还有 $A \neq B$, 则称 $A \not\in B$ 的真子集,记为 $A \subset B$ 。

- 设A,B,C为任意集合,包含关系具有:
- 自反性: $A \subseteq A$;
- 反对称性: $A = B \Leftrightarrow A \subseteq B \perp B \subseteq A$ 。

满足这三条性质的关系被称为偏序关系。

注:可能 $A \subseteq B$ 或 $B \subseteq A$,也可能两者均不成立,不是两者必居其一。

数集: $\emptyset \subset \mathbb{N} \subset \mathbb{Z}_+ \subset \mathbb{Z} \subset \mathbb{Q} \subset \mathbb{R} \subset \mathbb{C}$.

四、特殊的集合

空集(empty sets)

定义:不含任何元素的集合称为空集,

记作Ø。

例如: $\{x \in \mathbb{R}: x^2+1=0\} = \emptyset$ 。

注意: Ø ∈ {Ø}, Ø ≠ {Ø}。

定理:对于任意一个集合A,Ø \subseteq A。证明:反证法,假设存在一个集合A,使得Ø \subseteq A为假。则存在 $x\in$ Ø且 $x\notin$ A,这与空集的定义矛盾,所以Ø \subseteq A,空集是任意集合的子集。

推论:空集是唯一的。 证明:设 $Ø_1$, $Ø_2$ 是两个空集,则 $Ø_1$ ⊆ $Ø_2$, $Ø_2$ ⊆ $Ø_1$,得 $Ø_1$ = $Ø_2$,所以空集是唯一 的。 例: $A=\{a,\emptyset\}$,判断下列结论是否正确。

- 1) $\emptyset \in A$, 2) $\emptyset \subseteq A$, 3) $\{\emptyset\} \subseteq A$,
- 4) $\{\emptyset\} \in A$, 5) $a \in A$, 6) $a \subseteq A$,
- 7) $\{a\} \in A$, 8) $\{a\} \subseteq A$.
- 结论(1)、(2)、(3)、(5)、(8) 正确。

集合的运算及其性质

1、交(intersection): ∩
2、并(union): ∪
3、差(difference): \
4、补(complement): c
5、对称差(symmetric difference)

1、交(intersection)

定义:设任意两个集合A和B,由A和B的所有共同元素组成的集合,称为A和B的交集,记为 $A\cap B$,

 $A \cap B = \{x \mid x \in A \land x \in B\}$. The Venn diagram:

例1:设A是平面上所有矩形的集合,B是平面上所有菱形的集合,则 $A \cap B$ 是所有正方形的集合。

例2: 设A是所有能被k整除的整数的集合, B是所有能被l整除的整数的集合,则A∩B是所有能被k与l最小公倍数整除的整数的集合。

性质:

- a) $A \cap A = A$
- b) $A \cap \emptyset = \emptyset$
- c) $A \cap B = B \cap A$
- d) $(A \cap B) \cap C = A \cap (B \cap C)$
- e) $A \cap B \subseteq A$, $A \cap B \subseteq B$

例3 设A⊆B, 求证A∩C⊆B∩C。 **思路**: 对任一x∈A∩C, 有x∈A且x∈C, 因为若x∈A, 则x∈B, 所以x∈B且x∈C, 故x∈B∩C。 因此A∩C⊆B∩C。

2、并集(union)

定义:设任意两个集合A和B,所有属于A或属于B的元素组成的集合,称为<math>A和B的并集,记作 $A\cup B$ 。

 $A \cup B = \{x \mid x \in A \lor x \in B\}$ The Venn diagram:

例1 设A是奇数集合,B是偶数集合,则 $A \cup B = \mathbb{Z}$, $A \cap B = \emptyset$ 。

性质:

- a) $A \cup A = A$
- b) $A \cup \emptyset = A$
- c) $A \cup B = B \cup A$
- d) $(A \cup B) \cup C = A \cup (B \cup C)$
- e) $A \subseteq A \cup B$, $B \subseteq A \cup B$

例2 设A \subseteq B,C \subseteq D,求证A \cup C \subseteq B \cup D。 思路:对任 $\neg x \in A \cup C$,则 $x \in A$ 或 $x \in C$,若 $x \in A$,则 $x \in B$,故 $x \in B \cup D$;若 $x \in C$,则 $x \in D$,故 $x \in B \cup D$ 。 因此A \cup C \subseteq B \cup D。

定理 设A,B,C为三个集合,则下列分配律成立。

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

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

思路: 设 $S = A \cap (B \cup C)$, $T = (A \cap B) \cup (A \cap C)$, 若 $x \in S$,则 $x \in A$ 且 $x \in B \cup C$,即 $x \in A$ 且 $x \in B$ 或 $x \in A \mid \exists x \in C_{\bullet}$ $x \in A \cap B$ 或 $x \in A \cap C$ 即 $x \in T$,所以 $S \subseteq T$ 。 反之,若 $x \in T$,则 $x \in A \cap B$ 或 $x \in A \cap C$, $x \in A$ 且 $x \in B$ 或 $x \in A$ 且 $x \in C$,即 $x \in A$ 且 $x \in B \cup C$, 于是 $x \in S$,所以 $T \subset S$ 。 因此,S = T。

b)证明完全与a)类似。

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

The Venn diagram of three sets

定理 设A,B为任意两个集合,则下列吸收律成立。

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

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

证明思路:

a)
$$A \cap B \subseteq A \subseteq A \cup (A \cap B)$$

b)
$$A \cap (A \cup B) \subseteq A \subseteq A \cup B$$

定理 $A \subset B \Leftrightarrow A \cup B = B \Leftrightarrow A \cap B = A$ 。

思路: 若 $A \subseteq B$,则 $A \cup B \subseteq B \subseteq A \cup B$ 。 反之,若 $A \cup B = B$,则 $A \subseteq A \cup B = B$ 。 同理可证得 $A \cap B = A$ 。

3、差集(difference)

定义:设A、B是任意两个集合,所有属于A而不属于B的元素组成的集合称为A和B差集,(或B对A的补集,或相对补)记作A\B。

 $A \setminus B = \{x \mid x \in A \land x \notin B\}$ The Venn diagram:

4、补集(complement)

定义:设E为全集,任一集合A对E的补,称为A的绝对补,记作A^c。

 $A^c = E \setminus A = \{x \mid x \in E \land x \notin A\}$ The Venn diagram:

性质:

- $a) (A^c)^c = A$
- b) $E^c = \emptyset$
- c) $\emptyset^c = E$
- d) $A \cup A^c = E$
- e) $A \cap A^c = \emptyset$

定理设A,B为任意两个集合,则下列关系式成立。

a)
$$(A \cup B)^c = A^c \cap B^c$$

b)
$$(A \cap B)^c = A^c \cup B^c$$

c)
$$A \setminus B = A \cap B^c$$

d)
$$A \setminus B = A \setminus (A \cap B)$$

定理 设A,B,C为三个集合,则

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

定理 设A,B为任意两个集合,若A⊆B,则

a)
$$B^c \subseteq A^c$$

b)
$$(B \setminus A) \cup A = B$$
.

5、对称差(symmetric difference)

定义:设A、B是任意两个集合,集合A和B的对称差,其元素或属于A,或属于B,但不能既属于A又属于B,记作A \triangle B。 $A\triangle$ B = $(A\setminus B)\cup (B\setminus A)$

The Venn diagram:

性质:

- a) $A\triangle B = B\triangle A$
- b) $A\triangle\emptyset = A$
- c) $A\triangle A = \emptyset$
- d) $A\triangle B = (A \cap B^c) \cup (A^c \cap B)$
- e) $(A\triangle B)\triangle C = A\triangle (B\triangle C)$

1.3 幂集的基数

定义:给定集合A,由A的所有子集为元素组成的集合称为A的幂集,记作 $\wp(A)$ 或 2^A 。

定理1.3.1 如果有限集A有n个元素,则 其幂集有2n个元素。

Encoding

0⇔000⇔Ø 1⇔001⇔{,,c} 2⇔010⇔{ ,b, } 3⇔011⇔{ ,b,c} 4⇔100⇔{a,,} 5⇔101⇔{a,,c} 6⇔110⇔{a,b, } 7⇔111⇔{a,b,c}

1.5 Sequences

Theorem 1.5.1 The number of strings of length n composed of k given elements is k^n .

定理1.5.2(乘法原理) 设事件 A_1 有 k_1 种产生方式,事件 A_2 有 k_2 种产生方式,…,事件 A_n 有 k_n 种产生方式,则事件 A_1 , A_2 ,…, A_n 依次接连产生共有 k_1k_2 … k_n 种不同方式.

注意: 这里的事件 $A_1,A_2,...,A_n$ 必须是互相独立的.

例 如果从北京到天津有2条道路可供选择,从天津到石家庄有3条道路可供选择,从石家庄到太原有2条道路可供选择,问从北京经天津、石家庄到太原有多少条道路可供选择?

例 从1000到9999的整数中,问(1)含有5的数有多少个?(2)含有多少个百位和十位数均为奇数的偶数?(3)各位数都不相同的奇数有多少个?

解 设有数字集合{0,1,2,3,4,5,6,7,8,9}.

(1) 先求不含5的整数的个数. 这时候个位数字, 十位数字和百位数字各有9种选择, 而千位 数字只有8种选择, 所以不含5的整数的个数 =8×9×9×9=5832, 从1000到9999共有9000个 整数, 所以含有5的整数=9000-5832=3168个. 例 从1000到9999的整数中,问(1)含有5的数有多少个?(2)含有多少个百位和十位数均为奇数的偶数?(3)各位数都不相同的奇数有多少个?

解 设有数字集合{0,1,2,3,4,5,6,7,8,9}.

(2) 当个位数字为0,2,4,6,8的时候对应的该整数为偶数,因此个位数有5种选择,十位数字和百位数字各有5种选择,而千位数字有9种选择,故含有百位和十位数均为奇数的偶数=9×5×5×5 = 1125个.

- 例 从1000到9999的整数中,问(1)含有5的数有多少个?(2)含有多少个百位和十位数均为奇数的偶数?(3)各位数都不相同的奇数有多少个?
- (3)当个位数为1,3,5,7,9的时候对应整数为奇数. 如果要求各位数都不相同,则个位数有5种选择,当个位数选定之后,千位数只有8种选择,而当千位数选择之后,百位数可以有8种选择,以上三位数都选定之后,剩下的十位数就只有7种选择了.所以,各位数字都不相同的奇数 = 8×8×7×5 = 2240个.

1.6-8 排列与组合

定义1.1 从n个不同的元素中,取k个并按次序排列,称为从n中取k个的一个排列,全部这样的排列数记为P(n,k).

定义1.2 M_n 个不同的元素中,取k个但是不考虑次序时候,称为 M_n 中取k个的一个**组合**,全部这样的组合总数记为 $\mathbb{C}(n,k)$.

Theorem 1.7.1 P(n, k) = n!/(n-k)!.

Theorem 1.8.1 C(n, k) = n!/[k!(n-k)!].

Theorem 1.8.2

- (1) C(n, k) = C(n, n k);
- (2) C(n-1,k-1)+C(n-1,k)=C(n,k) for n>k>0;
- (3) $C(n, 0) + C(n, 1) + \cdots + C(n, n) = 2^n$.

证明 (3):

一般地,如果|A|=n,则A的〇元子集有 C(n, 0) = 1个,即空集Ø, 1元子集有C(n,1)个,2元子集有C(n, 2)个, ..., n-1元子集有C(n, n-1)个, n元子集有C(n, n)个。 所以A的子集个数为: $C(n, 0) + C(n, 1) + \cdots + C(n, n) = 2^{n}$.

- 例由字母a, b, c, d, e, f所组成4个字母的"单词",问:(1)如果每个字母在"单词"中至多出现一次,这样的单词个数有多少?(2)如果字母允许重复可组成多少个单词?
- 解 (1) 每个字母在单词中至多出现一次, 其单词个数 = P(6, 4) = 6!/(6 - 4)! = 360. (2) 如果字母允许重复可组成的单词

个数为 $6^4 = 1296$.

例 从{1, 2, 3, 4, 5, 6, 7, 8, 9}中选取不同的数字 且使4,5,6不相邻的7位数有多少个? (这 里不相邻是指不出现4,5,6的任意一个排列) 解 先算4, 5, 6相邻的7位数的个数。7位数中 的7位数字,除4,5,6外还有4位数字,应该 从 $\{1, 2, 3, 7, 8, 9\}$ 中选取,可以有P(6, 4)种 选取方式。若用"♥"来表示这4位数字, 而4, 5, 6相邻则用"*"来表示,则*共有 下列5种可能的位置: $\bullet \lor \lor \lor \lor$, $\lor \bullet \lor \lor \lor$, *********, ********, ********.

由于4, 5, 6的全排列数 = 3! = 6, 因此4, 5, 6相邻的7位数的个数= $6\times5\times P(6, 4)=10800$. 这样4, 5, 6不相邻的7位数的个数为:

 $P(9, 7) - 6 \times 5 \times P(6, 4)$ = 181440 - 10800 = 170640.