第二部分 集合论

第二部分 集合论

第六章 集合代数

主要内容

- 集合的基本概念 属于、包含 幂集、空集 文氏图等
- 集合的基本运算并、交、补、差等
- 集合恒等式集合运算的算律、恒等式的证明方法

6.1 集合的基本概念

1. 集合定义

集合没有精确的数学定义

理解:由一些个体构成的整体称为集合,称这些个体为集合的元素

常见的数集: N, Z, Q, R, C 等分别表示自然数、整数、有理数、实数、复数集合

2. 集合表示法

枚举法----通过列出全体元素来表示集合 谓词表示法----通过谓词概括集合元素的性质 实例:

> 枚举法 自然数集合 N={0,1,2,3,...} 谓词法 $S=\{x \mid x \in R \land x^2-1=0\}$

离散数学

元素与集合

1. 集合的元素具有的性质

无序性:元素列出的顺序无关

相异性:集合的每个元素只计

数一次

确定性:对任何元素和集合都

能确定这个元素是否

为该集合的元素

任意性:集合的元素也可以是

集合

- 2. 元素与集合的关系 隶属关系: ∈或者 ∉
- 3. 集合的树型层次结构

 $d \in A, a \notin A$

集合与集合

集合与集合之间的关系: ⊆, =, ⊈, ≠, ⊂, ⊄

定义6.1
$$A \subseteq B \Leftrightarrow \forall x (x \in A \to x \in B)$$

定义6.2
$$A = B \Leftrightarrow A \subseteq B \land B \subseteq A$$

定义6.3
$$A \subset B \Leftrightarrow A \subseteq B \land A \neq B$$

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

注意∈和⊂是不同层次的问题

$$\{a,b\} \subseteq \{a,b,c\}$$

$$\{a,b\} \subset \{a,b,c\}$$

$$\{a,b,c\} \subseteq \{a,b,c\}$$

$$\{a,b,c\} \not\subset \{a,b,c\}$$

$$\{a,b\} \not\subseteq \{a,c,d,e\}$$

离散数学

空集、全集和幂集

定义6.4 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6.1 空集是任何集合的子集。

证对于任意集合A,

 $\emptyset \subseteq A \Leftrightarrow \forall x (x \in \emptyset \rightarrow x \in A) \Leftrightarrow T (恒真命题)$

推论 Ø是唯一的

例 判断下列集合间的关系

1. Ø与 {Ø}的关系

- $-\varnothing\subseteq\{\varnothing\}$
- $-\varnothing \in \{\varnothing\}$

2. Ø与Ø的关系

- $-\varnothing\subset\varnothing$
- $-\varnothing\supseteq\varnothing$
- $-\varnothing=\varnothing$

3. {Ø}与{{Ø}}的关系

$$-\{\varnothing\}\in\{\{\varnothing\}\}$$

空集、全集和幂集

定义6.5 幂集: $P(A)=\{x \mid x \subseteq A\}$

实例: $P({a,b})={\emptyset,{a},{b},{a,b}}$

计数: 如果 |A|=n,则 $|P(A)|=2^n$.

$$S_1 = \{a\},$$

$$P(S_1) = \{\emptyset, \{a\}\} = \{\emptyset, S_1\}$$

$$S_3 = \{a, b, c\}$$

$$P(S_3) = \{\emptyset, \{a\}, \{b\}, \{c\}, \{a,b\}, \{a,c\}, \{a,c\}, \{b,c\}, \{a,b,c\}\}\}$$

例 (续)

$$P(\varnothing) = \{\varnothing\}$$

$$P(\{\varnothing\}) = \{\varnothing, \{\varnothing\}\}\}$$

$$P(\{\varnothing, \{\varnothing\}\}) = \{\varnothing, \{\varnothing\}\}, \{\varnothing, \{\varnothing\}\}\}$$

$$S_3 = \{a,b,c\}$$

 $P(S_3) = \{\emptyset,\{a\},\{b\},\{c\},\{a,b\},\{a,c\},\{a,c\},\{b,c\},\{a,b,c\}\}$

将 S_3 的子集分类:

0元子集: \emptyset \mathbb{C}_3^0

1元子集: $\{a\}$, $\{b\}$, $\{c\}$ \mathbb{C}_3^1

2元子集: $\{a,b\}$, $\{a,c\}$, $\{b,c\}$ \mathbb{C}_3^2

3元子集: $\{a,b,c\}$ \mathbb{C}_3^3

幂集中元素的个数(续)

$$|P(S)| = \mathbb{C}_{n}^{0} + \mathbb{C}_{n}^{1} + \mathbb{C}_{n}^{2} + \cdots + \mathbb{C}_{n}^{n} = \sum_{k=0}^{n} \mathbb{C}_{n}^{k}$$
因为 $(x+y)^{n} = \sum_{k=0}^{n} \mathbb{C}_{n}^{k} \cdot x^{k} \cdot y^{n-k}$
 $x = y = 1, \quad 2^{n} = \sum_{k=0}^{n} \mathbb{C}_{n}^{k}$

如果有限集合 A有n个元素,则其幂集有 2^n 个元素。

空集、全集和幂集

定义6.6 全集E: 包含了所有集合的集合

全集具有相对性:与问题有关,不存在绝对的全集

6.2 集合的运算

初级运算

集合的基本运算有

定义6.7 并
$$A \cup B = \{x \mid x \in A \lor x \in B\}$$

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

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

~A

$$\sim A = E - A$$

几点说明

- 并和交运算可以推广到有穷个集合上,即 $A_1 \cup A_2 \cup ... \cup A_n = \{x \mid x \in A_1 \lor x \in A_2 \lor ... \lor x \in A_n\}$ $A_1 \cap A_2 \cap ... \cap A_n = \{x \mid x \in A_1 \land x \in A_2 \land ... \land x \in A_n\}$
- $A \subseteq B \Leftrightarrow A B = \emptyset$
- $\bullet A \cap B = \emptyset \Leftrightarrow A B = A$

广义运算

1. 集合的广义并与广义交

定义6.10 广义并:设A为集合,A中的元素的元素构成的集合 $\bigcup A = \{x \mid \exists z (z \in A \land x \in z)\}$

广义交: 设A为非空集合,A中的所有元素的公共元素构成的集合 $\bigcap A = \{x \mid \forall z (z \in A \rightarrow x \in z)\}$

实例

$$\cup$$
{{1}, {1,2}, {1,2,3}}={1,2,3}
 \cap {{1}, {1,2}, {1,2,3}}={1}
 \cup {{*a*}}={*a*}, \cap {{*a*}}={*a*}

关于广义运算的说明

- 2. 广义运算的性质
 - (1) ∪Ø=Ø,∩Ø无意义
 - (2) 广义运算减少集合的层次(括弧减少一层)
 - (3) 广义运算的计算: 一般情况下可以转变成初级运算 $\cup \{A_1, A_2, \dots, A_n\} = A_1 \cup A_2 \cup \dots \cup A_n$ $\cap \{A_1, A_2, \dots, A_n\} = A_1 \cap A_2 \cap \dots \cap A_n$
- 3. 引入广义运算的意义 可以表示无数个集合的并、交运算,例如 $\bigcup\{\{x\} \mid x \in \mathbb{R}\} = \mathbb{R}$ 这里的 \mathbb{R} 代表实数集合.

运算的优先权规定

一类运算:广义并,广义交,幂集,绝对补,

运算由右向左进行

二类运算:初级运算∪, ∩, -, ⊕, 优先顺序由括号确定

混合运算:一类运算优先于二类运算

例1 $A = \{\{a\}, \{a,b\}\}\}$, 计算 $\cap \cup A \cup (\cup \cup A - \cup \cap A)$. 解: $\cap \cup A \cup (\cup \cup A - \cup \cap A)$ $= \cap \{a,b\} \cup (\cup \{a,b\} - \cup \{a\})$ $= (a \cap b) \cup ((a \cup b) - a)$ $= (a \cap b) \cup (b - a) = b$

有穷集合元素的计数

- 1. 文氏图法
- 2. 包含排斥原理

定理6.2 设集合S上定义了n条性质,其中具有第i条性质的元素构成子集 A_i ,那么集合中不具有任何性质的元素数为

$$|\overline{A_1} \cap \overline{A_2} \cap ... \cap \overline{A_n}| = |S| - \sum_{1 \leq i \leq n} |A_i| + \sum_{1 \leq i < j \leq n} |A_i \cap A_j|$$

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

推论 S中至少具有一条性质的元素数为

$$|A_1 \cup A_2 \cup ... \cup A_n| = \sum_{i=1}^n |A_i| - \sum_{1 \le i < j \le n} |A_i \cap A_j|$$

$$+ \sum_{1 \le i < j < k \le n} |A_i \cap A_j \cap A_k| - \dots + (-1)^{n-1} |A_1 \cap A_2 \cap \dots \cap A_n|$$

实例

例2 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 方法一: 文氏图 定义以下集合: $S=\{x \mid x \in Z \land 1 \le x \le 1000\}$ $A=\{x \mid x \in S \land x 可被5整除\}$ $B=\{x \mid x \in S \land x 可被6整除\}$ $C=\{x \mid x \in S \land x 可被8整除\}$

画出文氏图,然后填入相应的 数字,解得

$$N=1000 - (200+100+33+67)$$

$$=600$$

实例

方法二

$$|S| = 1000$$

 $|A| = 1000/5 = 200, |B| = 1000/6 = 166, |C| = 1000/8 = 125$
 $|A \cap B| = 1000/1 \text{cm}(5,6) = 1000/30 = 33$
 $|A \cap C| = 1000/1 \text{cm}(5,8) = 1000/40 = 25$
 $|B \cap C| = 1000/1 \text{cm}(6,8) = 1000/24 = 41$
 $|A \cap B \cap C| = 1000/1 \text{cm}(5,6,8) = 1000/120 = 8$

$$|\overline{A} \cap \overline{B} \cap \overline{C}|$$

= 1000-(200+166+125)+(33+25+41)-8 = 600

6.3 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	$A \cup B = B \cup A$	$A \cap B = B \cap A$	$A \oplus B = B \oplus A$
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	$A - (B \cup C) = (A - B) \cap (A - C)$	$\sim (B \cup C) = \sim B \cap \sim C$
	$A-(B\cap C)=(A-B)\cup (A-C)$	$\sim (B \cap C) = \sim B \cup \sim C$
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	$m{E}$
补元律	$A \cap \sim A = \emptyset$	$A \cup \sim A = E$
零律	$A \cap \emptyset = \emptyset$	$A \cup E = E$
同一律	$A \cup \varnothing = A$	$A \cap E = A$
否定	~Ø=E	~E=Ø

离散数学试证 $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$

离散数学 试证 $(A \oplus B) \oplus C = A \oplus (B \oplus C)$

集合证明题

证明方法: 命题演算法、等式置换法

命题演算证明法的书写规范(以下的X和Y代表集合公式)

(1) 证 $X\subseteq Y$

任取x, $x \in X \Rightarrow ... \Rightarrow x \in Y$

(2) i E X = Y

方法一 分别证明 $X \subseteq Y$ 和 $Y \subseteq X$

方法二

任取x, $x \in X \Leftrightarrow ... \Leftrightarrow x \in Y$

注意:在使用方法二的格式时,必须保证每步推理都是充分必要的

集合等式的证明

方法一: 命题演算法

证 任取x,

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

 $\Leftrightarrow x \in A \lor x \in A \cap B$

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

 $\Leftrightarrow (x \in A \land x \in E) \lor (x \in A \land x \in B)$

 $\Leftrightarrow x \in A \land (x \in E \lor x \in B)$

 $\Leftrightarrow x \in A$

因此得 $A \cup (A \cap B) = A$.

集合等式的证明

方法一: 命题演算法

例4 证明 $A-B=A \cap \sim B$ 证 任取x,

$$x \in A - B$$

 $\Leftrightarrow x \in A \land x \notin B$
 $\Leftrightarrow x \in A \land x \in \sim B$
 $\Leftrightarrow x \in A \cap \sim B$
因此得 $A - B = A \cap \sim B$

等式置换法

方法二: 等式置换法

例5 假设交换律、分配律、同一律、零律已经成立,证明吸收律.

证
$$A \cup (A \cap B)$$

 $= (A \cap E) \cup (A \cap B)$ (同一律)
 $= A \cap (E \cup B)$ (分配律)
 $= A \cap (B \cup E)$ (交换律)
 $= A \cap E$ (零律)
 $= A$ (同一律)

包含等价条件的证明

例6 证明 $A \cup B = B \Leftrightarrow A \subseteq B \Leftrightarrow A \cap B = A \Leftrightarrow A - B = \emptyset$

1

2

(3)

4

证明思路:

- 确定问题中含有的命题: 本题含有命题①,②,③,④
- 确定命题间的关系(哪些命题是已知条件、哪些命题是要证明的结论):本题中每个命题都可以作为已知条件,每个命题都是要证明的结论
- 确定证明顺序: ①⇒②, ②⇒③, ③⇒④, ④⇒①
- 按照顺序依次完成每个证明(证明集合相等或者包含)

证明

证明 $A \cup B = B \Leftrightarrow A \subseteq B \Leftrightarrow A \cap B = A \Leftrightarrow A - B = \emptyset$

1

2

3

4

证 ①⇒②

任取x,

 $x \in A \Rightarrow x \in A \lor x \in B \Rightarrow x \in A \cup B \Rightarrow x \in B$ (因为 $A \cup B = B$) 综合上述②得证.

 $2\Rightarrow3$

显然 $A \cap B \subseteq A$,下面证 $A \subseteq A \cap B$ 任取x,

 $x \in A \Rightarrow x \in A \land x \in A \Rightarrow x \in A \land x \in B \Rightarrow x \in A \cap B \quad (\Box \not \supset A \subseteq B)$

证明(续)

证明
$$A \cup B = B \Leftrightarrow A \subseteq B \Leftrightarrow A \cap B = A \Leftrightarrow A - B = \emptyset$$

(1)

2

(3)

4

$$3\Rightarrow4$$

假设 $A-B\neq\emptyset$,即 $\exists x\in A-B$,那么知道 $x\in A$ 且 $x\notin B$.而

$$x \notin B \Rightarrow x \notin A \cap B$$

从而与 $A \cap B = A$ 矛盾.

综合上述④得证.

$$4\Rightarrow1$$

综合上述①得证.

第六章 集合代数 (回顾)

主要内容

- 集合的基本概念 属于、包含 幂集、空集 文氏图等
- 集合的基本运算并、交、补、差等
- 集合恒等式集合运算的算律、恒等式的证明方法